NIST Special Publication XXX-XXX # DRAFT NIST Big Data Interoperability Framework: Volume 3, Use Cases and General Requirements NIST Big Data Public Working Group Use Cases and Requirements Subgroup Draft Version 1 April 23, 2014 http://dx.doi.org/10.6028/NIST.SP.XXX # DRAFT NIST Big Data Interoperability Framework: Volume 3, Use Cases and General Requirements Version 1 NIST Big Data Working Group (NBD-PWG) Use Cases and Requirements Subgroup National Institute of Standards and Technology Gaithersburg, MD 20899 Month 2014 National Institute of Standards and Technology Patrick D. Gallagher, Under Secretary of Commerce for Standards and Technology and Director ## **Authority** This publication has been developed by National Institute of Standards and Technology (NIST) to further its statutory responsibilities ... Nothing in this publication should be taken to contradict the standards and guidelines made mandatory and binding on Federal agencies Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose. There may be references in this publication to other publications currently under development by NIST in accordance with its assigned statutory responsibilities. The information in this publication, including concepts and methodologies, may be used by Federal agencies even before the completion of such companion publications. Thus, until each publication is completed, current requirements, guidelines, and procedures, where they exist, remain operative. For planning and transition purposes, Federal agencies may wish to closely follow the development of these new publications by NIST. Organizations are encouraged to review all draft publications during public comment periods and provide feedback to NIST. All NIST Information Technology Laboratory publications, other than the ones noted above, are available at http://www.nist.gov/publication-portal.cfm. Comments on this publication may be submitted to: National Institute of Standards and Technology Attn: Information Technology Laboratory 100 Bureau Drive (Mail Stop 8900) Gaithersburg, MD 20899-8930 ## **Reports on Computer Systems Technology** The Information Technology Laboratory (ITL) at NIST promotes the U.S. economy and public welfare by providing technical leadership for the Nation's measurement and standards infrastructure. ITL develops tests, test methods, reference data, proof of concept implementations, and technical analyses to advance the development and productive use of information technology. ITL's responsibilities include the development of management, administrative, technical, and physical standards and guidelines for the cost-effective security and privacy of other than national security-related information in Federal information systems. This document reports on ITL's research, guidance, and outreach efforts in Information Technology and its collaborative activities with industry, government, and academic organizations. National Institute of Standards and Technology Special Publication XXX-series xxx pages (April 23, 2014) ## **DISCLAIMER** This document has been prepared by the National Institute of Standards and Technology (NIST) and describes issues in Big Data computing. Certain commercial entities, equipment, or material may be identified in this document in order to describe a concept adequately. Such identification is not intended to imply recommendation or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that these entities, materials, or equipment are necessarily the best available for the purpose. ## Acknowledgements This document reflects the contributions and discussions by the membership of the NIST Big Data Public Working Group (NBD-PWG), co-chaired by Wo Chang of the NIST Information Technology Laboratory, Robert Marcus of ET-Strategies, and Chaitanya Baru, University of California San Diego Supercomputer Center. The document contains input from members of the NBD-PWG Use Cases and Requirements Subgroup, led by Geoffrey Fox (University of Indiana), and Tsegereda Beyene (Cisco Systems). NIST SP xxx-series, Version 1 has been collaboratively authored by the NBD-PWG. As of the date of this publication, there are over six hundred NBD-PWG participants from industry, academia, and government. Federal agency participants include the National Archives and Records Administration (NARA), National Aeronautics and Space Administration (NASA), National Science Foundation (NSF), and the U.S. Departments of Agriculture, Commerce, Defense, Energy, Health and Human Services, Homeland Security, Transportation, Treasury, and Veterans Affairs. NIST would like to acknowledge the specific contributions to this volume by the following NBD-PWG members: Tsegereda Beyene, Cisco Systems Deborah Blackstock, MITRE Corporation David Boyd, Data Tactics Corporation Scott Brim, Internet2 Pw Carey, Compliance Partners, LLC Wo Chang, National Institute of Standards and Technology Marge Cole, SGT, Inc. Yuri Demchenko, University of Amsterdam Safia Djennane, Cloud-Age-IT Geoffrey Fox, Indiana University Nancy Grady, SAIC Jay Greenberg, The Boeing Company Karen Guertler, Consultant Keith Hare, JCC Consulting, Inc. Babak Jahromi, Microsoft Pavithra Kenjige, PK Technologies Donald Krapohl, Augmented Intelligence Luca Lepori, Data Hold Orit Levin, Microsoft Eugene Luster, DISA/R2AD Ashok Malhotra, Oracle Corporation Robert Marcus, ET-Strategies Gary Mazzaferro, AlloyCloud, Inc. William Miller, MaCT USA Sanjay Mishra, Verizon Doug Scrimager, Slalom Consulting Cherry Tom, IEEE-SA Wilco van Ginkel, Verizon Timothy Zimmerlin, Automation Technologies Inc. Alicia Zuniga-Alvarado, Consultant The editors for this document were Geoffrey Fox and Wo Chang. # **Table of Contents** | Ex | ecutive | Summary | 1 | |----|---------|---|----| | 1 | Intro | oduction | 2 | | | 1.1 | Background | 2 | | | 1.2 | Scope and Objectives of the Use Case and Requirements Subgroup | 3 | | | 1.3 | Report Production | 3 | | | 1.4 | Report Structure | | | 2 | Use | Case Summaries | 5 | | | 2.1 | Use Case Process | 5 | | | 2.2 | Government Operation | 5 | | | | 2.2.1 Census 2010 and 2000 – Title 13 Big Data | 5 | | | | 2.2.2 NARA Accession, Search, Retrieve, Preservation | 6 | | | | 2.2.3 Statistical Survey Response Improvement | 6 | | | | 2.2.4 Non-Traditional Data in Statistical Survey Response Improvement (Adaptive Design) | 7 | | | 2.3 | Commercial | 7 | | | | 2.3.1 Cloud Eco-System for Financial Industries | 7 | | | | 2.3.2 Mendeley – An International Network of Research | | | | | 2.3.3 Netflix Movie Service | 8 | | | | 2.3.4 Web Search | 8 | | | | 2.3.5 Big Data Business Continuity and Disaster Recovery Within a Cloud Eco-System | | | | | 2.3.6 Cargo Shipping | | | | | 2.3.7 Materials Data for Manufacturing | 10 | | | | 2.3.8 Simulation-Driven Materials Genomics | 11 | | | 2.4 | Defense | 11 | | | | 2.4.1 Cloud Large-Scale Geospatial Analysis and Visualization | | | | | 2.4.2 Object Identification and Tracking from Wide-Area Large Format Imagery (WALF) or Full | | | | | Motion Video (FMV) – Persistent Surveillance | | | | | 2.4.3 Intelligence Data Processing and Analysis | | | | 2.5 | Health Care and Life Sciences | | | | | 2.5.1 Electronic Medical Record (EMR) Data | | | | | 2.5.2 Pathology Imaging/Digital Pathology | | | | | 2.5.3 Computational Bioimaging | | | | | 2.5.4 Genomic Measurements | | | | | 2.5.5 Comparative Analysis for Metagenomes and Genomes | | | | | 2.5.6 Individualized Diabetes Management | | | | | 2.5.7 Statistical Relational Artificial Intelligence for Health Care | | | | | 2.5.8 World Population-Scale Epidemiological Study | | | | | 2.5.9 Social Contagion Modeling for Planning, Public Health, and Disaster Management | | | | | 2.5.10 Biodiversity and LifeWatch | | | | 2.6 | Deep Learning and Social Media | | | | | 2.6.1 Large-Scale Deep Learning | | | | | 2.6.2 Organizing Large-Scale, Unstructured Collections of Consumer Photos | | | | | 2.6.3 Truthy: Information Diffusion Research from Twitter Data | | | | | 2.6.4 Crowd Sourcing in the Humanities as Source for Big and Dynamic Data | | | | | 2.6.5 CINET: Cyberinfrastructure for Network (Graph) Science and Analytics | 20 | | | | 2.6.6 NIST Information Access Division – Analytic Technology Performance Measurements, | | | | | Evaluations, and Standards | | | | 2.7 | The Ecosystem for Research | | | | | 2.7.1 DataNet Federation Consortium (DFC) | 21 | | | | 2.7.2 The 'Discinnet Process', Metadata <-> Big Data Global Experiment | 22 | |-----|-------|--|--------| | | | 2.7.3 Semantic Graph Search on Scientific Chemical and Text-Based Data | 22 | | | | 2.7.4 Light Source Beamlines | | | | 2.8 | Astronomy and Physics | 24 | | | | 2.8.1 Catalina Real-Time Transient Survey (CRTS): A Digital, Panoramic, Synoptic Sky Survey | ·24 | | | | 2.8.2 DOE Extreme Data from Cosmological Sky Survey and Simulations | 25 | | | | 2.8.3 Large Survey Data for Cosmology | 25 | | | | 2.8.4 Particle Physics: Analysis of Large Hadron Collider (LHC) Data: Discovery of Higgs Parti | cle 26 | | | | 2.8.5 Belle II High Energy Physics Experiment | 27 | | | 2.9 | Earth, Environmental, and Polar Science | 28 | | | | 2.9.1 EISCAT 3D Incoherent Scatter Radar System | 28 | | | | 2.9.2 ENVRI, Common Operations of Environmental Research Infrastructure | 29 | | | | 2.9.3 Radar Data Analysis for the Center for Remote Sensing of Ice Sheets (CReSIS) | | | | | 2.9.4 Unmanned Air
Vehicle Synthetic Aperture Radar (UAVSAR) Data Processing, Data Produ | ıct | | | | Delivery, and Data Services | 35 | | | | 2.9.5 NASA Langley Research Center/ Goddard Space Flight Center iRODS Federation Test Be | d35 | | | | 2.9.6 MERRA Analytic Services (MERRA/AS) | 36 | | | | 2.9.7 Atmospheric Turbulence – Event Discovery and Predictive Analytics | 37 | | | | 2.9.8 Climate Studies Using the Community Earth System Model at the U.S. Department of Ene | rgy | | | | (DOE) NERSC Center | 38 | | | | 2.9.9 DOE Biological and Environmental Research (BER) Subsurface Biogeochemistry Scientif | ic | | | | Focus Area | 39 | | | | 2.9.10 DOE BER AmeriFlux and FLUXNET Networks | 39 | | | 2.10 | Energy | 39 | | | | 2.10.1 Consumption Forecasting in Smart Grids | 39 | | 3 | Use (| Case Requirements | 41 | | | 3.1 | Use Case Specific Requirements | 41 | | | 3.2 | General Requirements | 41 | | 4 | Futu | re Directions | 44 | | App | endix | A: Use Case Study Source Materials | A-1 | | App | endix | B: Summary of Key Properties | B-1 | | App | endix | C: Use Case Requirements Summary | C-1 | | App | endix | D: Use Case Detail Requirements | D-1 | | App | endix | E: Index of Terms | E-1 | | App | endix | F: Acronyms | F-1 | | App | endix | G: References | G-1 | ## **Figures** | Figure 1: Cargo Shipping Scenario | 10 | |---|----------| | Figure 2: Pathology Imaging/Digital Pathology – Examples of 2-D and 3-D Pathology Images | 14 | | Figure 3: Pathology Imaging/Digital Pathology – Architecture of Hadoop-GIS, a spatial data ware | housing | | system, over MapReduce to support spatial analytics for analytical pathology imaging | 14 | | Figure 4: DataNet Federation Consortium DFC – iRODS Architecture | 22 | | Figure 5: Catalina CRTS: A Digital, Panoramic, Synoptic Sky Survey | 24 | | Figure 6: Particle Physics: Analysis of LHC Data: Discovery of Higgs Particle – CERN LHC Loc | ation 26 | | Figure 7: Particle Physics: Analysis of LHC Data: Discovery of Higgs Particle – The Multi-tier Ll | HC | | Computing Infrastructure | 27 | | Figure 8: EISCAT 3D Incoherent Scatter Radar System – System Architecture | 29 | | Figure 9: ENVRI, Common Operations of Environmental Research Infrastructure – ENVRI Operation (ENVRI (ENVR | mon | | Architecture | | | Figure 10(a): ICOS Architecture | 31 | | Figure 10(b): LifeWatch Architecture | | | Figure 10(c): EMSO Architecture | | | Figure 10(d): EURO-Argo Architecture | 32 | | Figure 10(e): EISCAT 3D Architecture | 33 | | Figure 11: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets-Typical CReSIS Rada | ar Data | | After Analysis | 33 | | Figure 12: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets–Typical Flight Paths of | of Data | | Gathering in Survey Region | 34 | | Figure 15: MERRA Analytic Services MERRA/AS – Typical MERRA/AS output | 37 | # **Executive Summary** The NIST Big Data Interoperability Framework Volume 3: Use Cases and General Requirements was prepared by the NBD-PWG's Use Cases and Requirements Subgroup to gather use cases and extract requirements. The subgroup developed a use case template with 26 fields that were completed by 51 users in the following broad areas: Government Operations (4), Commercial (8), Defense (3), Healthcare and Life Sciences (10), Deep Learning and Social Media (6), The Ecosystem for Research (4), Astronomy and Physics (5), Earth, Environmental and Polar Science (10), and Energy (1). These are, of course, only representative, and miss many important cases, but they form an interesting and diverse set of specific uses. The subgroup notes that all of the use cases were openly submitted and no significant editing has been performed. While there are differences in scope and interpretation, the benefits of free and open submission outweighed those of greater uniformity. This document covers the process used by the subgroup and includes summaries of each use case by Application, Current Approach, and Future; a "picture book" of use case diagrams that illustrate the diverse nature of Big Data solutions; and a summary of characteristics that were extracted from the use cases, then mapped to broad characteristics that were motivated by the structure of the reference architecture to extract requirements. Appended are: the complete unedited use cases summarized in Section 2; a summary of key properties; a use case requirements summary; and use case detail requirements. The other volumes that make up the NIST Big Data Roadmap are: - Volume 1: Definitions - Volume 2: Taxonomies - Volume 4: Security and Privacy Requirements - Volume 5: Architectures White Paper Survey - Volume 6: Reference Architectures - Volume 7: Technology Roadmap The authors emphasize that the information in these volumes represents a work in progress and will evolve as time goes on and additional perspectives are available. ## 1 Introduction # 1.1 Background There is broad agreement among commercial, academic, and government leaders about the remarkable potential of Big Data to spark innovation, fuel commerce, and drive progress. Big Data is the common term used to describe the deluge of data in our networked, digitized, sensor-laden, information-driven world. The availability of vast data resources carries the potential to answer questions previously out of reach, including the following: - How can we reliably detect a potential pandemic early enough to intervene? - Can we predict new materials with advanced properties before these materials have ever been synthesized? - How can we reverse the current advantage of the attacker over the defender in guarding against cyber-security threats? However, there is also broad agreement on the ability of Big Data to overwhelm traditional approaches. The growth rates for data volumes, speeds, and complexity are outpacing scientific and technological advances in data analytics, management, transport, and data user spheres. Despite the widespread agreement on the inherent opportunities and current limitations of Big Data, a lack of consensus on some important, fundamental questions continues to confuse potential users and stymie progress. These questions include the following: - What attributes define Big Data solutions? - How is Big Data different from traditional data environments and related applications? - What are the essential characteristics of Big Data environments? - How do these environments integrate with currently deployed architectures? - What are the central scientific, technological, and standardization challenges that need to be addressed to accelerate the deployment of robust Big Data solutions? Within this context, on March 29, 2012, the White House announced the Big Data Research and Development Initiative. The initiative's goals include helping to accelerate the pace of discovery in science and engineering, strengthening national security, and transforming teaching and learning by improving our ability to extract knowledge and insights from large and complex collections of digital data. Six federal departments and their agencies announced more than \$200 million in commitments spread across more than 80 projects, which aim to significantly improve the tools and techniques needed to access, organize, and draw conclusions from huge volumes of digital data. The initiative also challenged industry, research universities, and nonprofits to join with the federal government to make the most of the opportunities created by Big Data. Motivated by the White House's initiative and public suggestions, the National Institute of Standards and Technology (NIST) has accepted the challenge to stimulate collaboration among industry professionals to further the secure and effective adoption of Big Data. As one result of NIST's Cloud and Big Data Forum held January 15–17, 2013, there was strong encouragement for NIST to create a public working group for the development of a Big Data Interoperability Framework. Forum participants
noted that this roadmap should define and prioritize Big Data requirements, including interoperability, portability, reusability, extensibility, data usage, analytics, and technology infrastructure. In doing so, the roadmap would accelerate the adoption of the most secure and effective Big Data techniques and technology. On June 19, 2013, the NIST Big Data Public Working Group (NBD-PWG) was launched with overwhelming participation from industry, academia, and government from across the nation. The scope of the NBD-PWG involves forming a community of interests from all sectors—including industry, academia, and government—with the goal of developing a consensus on definitions, taxonomies, secure reference architectures, security and privacy requirements, and a technology roadmap. Such a consensus would create a vendor-neutral, technology- and infrastructure-independent framework that would enable Big Data stakeholders to identify and use the best analytics tools for their processing and visualization requirements on the most suitable computing platform and cluster, while also allowing value-added from Big Data service providers. # 1.2 Scope and Objectives of the Use Cases and Requirements Subgroup The focus of the NBD-PWG Use Cases and Requirements Subgroup was to form a community of interest from industry, academia, and government, with the goal of developing a consensus list of Big Data requirements across all stakeholders. This included gathering and understanding various use cases from nine diversified areas (i.e., application domains). To achieve this goal the subgroup completed the following tasks: - Gathered input from all stakeholders regarding Big Data requirements - Analyzed and prioritized a list of challenging general requirements that may delay or prevent adoption of Big Data deployment - Developed a comprehensive list of Big Data requirements - Collaborated with the NBD-PWG Reference Architecture Subgroup to provide input for the NIST Big Data Reference Architecture (NBDRA) - Documented the findings in this report ## 1.3 Report Production This report was produced by an open collaborative process involving weekly telephone conversations and information exchange using the NIST document system. The 51 use cases came from participants in the calls (i.e., Subgroup members) and from others informed of the opportunity to contribute (i.e., other interested parties). ## 1.4 Report Structure This document is organized as follows: - Section 2 presents 51 use cases. - o Section 2.1 discusses the process that led to their production. - Sections 2.2 through 2.10 provide summaries of each use case; each summary has three subsections: Application, Current Approach, and Future. The use cases are organized into the nine broad areas (application domains) listed below, with the number of associated use cases in parentheses: - Government Operation (4) - Commercial (8) - Defense (3) - Healthcare and Life Sciences (10) - Deep Learning and Social Media (6) - The Ecosystem for Research (4) - Astronomy and Physics (5) - Earth, Environmental, and Polar Science (10) - Energy (1) - Chapter 3 presents a more detailed analysis of requirements across use cases. - Chapter 4 provides conclusions and recommendations. - Appendix A contains the original, unedited use cases - Appendix B summarizes key properties of each use case - Appendix C presents a summary of use case requirements - Appendix D provides the requirements extracted from each use case and aggregated general requirements grouped by characterization category - Appendix E contains acronyms and abbreviations used in this document - Appendix F supplies the document references ## 2 Use Case Summaries #### 2.1 Use Case Process To begin the process, publically available information was collected for various Big Data architecture examples used in nine broad areas (i.e., application domains). The nine application domains were as follows: - Government Operation - Commercial - Defense - Healthcare and Life Sciences - Deep Learning and Social Media - The Ecosystem for Research - Astronomy and Physics - Earth, Environmental, and Polar Science - Energy Each example of Big Data architecture constituted one use case. Participants in the NBD-PWG Use Cases and Requirements Subgroup and other interested parties supplied the information for the use cases. A template (Appendix A) was used for collection of the information. The template was valuable for gathering consistent information, thus supporting analysis and comparison of the use cases. However, varied levels of detail and quantitative or qualitative information were received for each use case template section. The original, unedited use cases are included in Appendix A. The completed use cases can also be downloaded from the NIST document library (http://bigdatawg.nist.gov/usecases.php). For some domains, multiple similar Big Data applications are presented, providing a more complete view of Big Data requirements in that domain. Each Big Data application is presented in this section with a high-level description, along with its current approach and, for some use cases, a future desired computational environment. The use cases are numbered sequentially to facilitate cross-referencing between the use case summaries presented in this section, the original use cases (Appendix A), and the use case summary tables (Appendices B, C, and D). # 2.2 Government Operation #### 2.2.1 Census 2010 and 2000 - Title 13 Big Data Submitted by Vivek Navale and Quyen Nguyen, National Archives and Records Administration (NARA) #### **Application** Census 2010 and 2000 – Title 13 data must be preserved for several decades so they can be accessed and analyzed after 75 years. Data must be maintained 'as-is' with no access and no data analytics for 75 years, preserved at the bit level, and curated, which may include format transformation. Access and analytics must be provided after 75 years. Title 13 of the U.S. Code authorizes the U.S. Census Bureau to collect and preserve census related data and guarantees that individual and industry-specific data are protected. #### **Current Approach** The dataset contains 380 terabytes (TB) of scanned documents. #### **Future** Future data scenarios and applications were not expressed for this use case. #### 2.2.2 NARA Accession, Search, Retrieve, Preservation Submitted by Vivek Navale and Quyen Nguyen, NARA #### **Application** This area comprises accession, search, retrieval, and long-term preservation of government data. #### **Current Approach** The data are currently handled as follows: - 1. Get physical and legal custody of the data - 2. Pre-process data for conducting virus scans, identifying file format identifications, and removing empty files - 3. Index the data - 4. Categorize records (e.g., sensitive, non-sensitive, privacy data) - 5. Transform old file formats to modern formats (e.g., WordPerfect to PDF) - 6. Conduct e-discovery - 7. Search and retrieve to respond to special requests - 8. Search and retrieve public records by public users Currently hundreds of TBs are stored centrally in commercial databases supported by custom software and commercial search products. #### **Future** Federal agencies possess many distributed data sources, which currently must be transferred to centralized storage. In the future, those data sources may reside in multiple cloud environments. In this case, physical custody should avoid transferring Big Data from cloud to cloud or from cloud to data center. #### 2.2.3 Statistical Survey Response Improvement Submitted by Cavan Capps, U.S. Census Bureau #### **Application** Survey costs are increasing as survey responses decline. The goal of this work is to increase the quality—and reduce the cost—of field surveys by using advanced 'recommendation system techniques.' These techniques are open and scientifically objective, using data mashed up from several sources and also historical survey para-data (i.e., administrative data about the survey). #### **Current Approach** This use case handles about a petabyte (PB) of data coming from surveys and other government administrative sources. Data can be streamed. During the decennial census, approximately 150 million records transmitted as field data are streamed continuously. All data must be both confidential and secure. All processes must be auditable for security and confidentiality as required by various legal statutes. Data quality should be high and statistically checked for accuracy and reliability throughout the collection process. Software used includes Hadoop, Spark, Hive, R, SAS, Mahout, Allegrograph, MySQL, Oracle, Storm, BigMemory, Cassandra, and Pig. #### **Future** Improved recommendation systems are needed similar to those used in e-commerce (e.g., similar to the Netflix use case) that reduce costs and improve quality, while providing confidentiality safeguards that are reliable and publicly auditable. Data visualization is useful for data review, operational activity, and general analysis. The system continues to evolve and incorporate important features such as mobile access. # 2.2.4 Non-Traditional Data in Statistical Survey Response Improvement (Adaptive Design) Submitted by Cavan Capps, U.S. Census Bureau #### **Application** Survey costs are increasing as survey response declines. This use case has goals similar to those of the Statistical Survey Response Improvement use case. However, this case involves non-traditional commercial and public data sources from the web, wireless communication, and electronic transactions mashed up analytically with traditional surveys. The purpose of the mashup is to improve statistics for small area geographies and new measures, as well as the timeliness of released statistics. #### **Current Approach** Data from a range of sources are integrated including survey data, other government administrative data, web scrapped data, wireless data, e-transaction data, possibly social media
data, and positioning data from various sources. Software, visualization, and data characteristics are similar to those in the Statistical Survey Response Improvement use case. #### **Future** Analytics need to be developed that give more detailed statistical estimations, on a more near real-time basis, for less cost. The reliability of estimated statistics from such mashed up sources still must be evaluated. #### 2.3 Commercial #### 2.3.1 Cloud Eco-System for Financial Industries Submitted by Pw Carey, Compliance Partners, LLC #### **Application** Use of cloud (Big Data) technologies needs to be extended in financial industries (i.e., banking, securities and investments, insurance) transacting business within the U.S. #### **Current Approach** The financial industry is already using Big Data and Hadoop for fraud detection, risk analysis, assessments, as well as improving their knowledge and understanding of customers. At the same time, the industry is still using traditional client/server/data warehouse/relational database management systems (RDBMSs) for the handling, processing, storage, and archival of financial data. Real-time data and analysis are important in these applications. #### <u> Future</u> Security, privacy, and regulation must be addressed. For example, the financial industry must examine SEC-mandated use of XBRL (extensible business-related markup language) and use of other cloud functions. #### 2.3.2 Mendeley – An International Network of Research Submitted by William Gunn, Mendeley #### **Application** Mendeley has built a database of research documents and facilitates the creation of shared bibliographies. Mendeley collects and uses the information about research reading patterns and other activities conducted via their software to build more efficient literature discovery and analysis tools. Text mining and classification systems enable automatic recommendation of relevant research, improving research teams' performance and cost-efficiency, particularly those engaged in curation of literature on a particular subject. #### **Current Approach** Data size is presently 15 TB and growing at a rate of about 1 TB per month. Processing takes place on Amazon Web Services (AWS) using the following software: Hadoop, Scribe, Hive, Mahout, and Python. The database uses standard libraries for machine learning and analytics, latent Dirichlet allocation (LDA, a generative probabilistic model for discrete data collection), and custom-built reporting tools for aggregating readership and social activities for each document. #### **Future** Currently Hadoop batch jobs are scheduled daily, but work has begun on real-time recommendation. The database contains approximately 400 million documents and roughly 80 million unique documents, and receives 500,000 to 700,000 new uploads on a weekday. Thus a major challenge is clustering matching documents together in a computationally efficient way (i.e., scalable and parallelized) when they are uploaded from different sources and have been slightly modified via third-party annotation tools or publisher watermarks and cover pages. #### 2.3.3 Netflix Movie Service Submitted by Geoffrey Fox, Indiana University #### **Application** Netflix allows streaming of user-selected movies to satisfy multiple objectives (for different stakeholders)—but with a focus on retaining subscribers. The company needs to find the best possible ordering of a set of videos for a user (household) within a given context in real time, with the objective of maximizing movie consumption. Recommendation systems and streaming video delivery are core Netflix technologies. Recommendation systems are always personalized and use logistic/linear regression, elastic nets, matrix factorization, clustering, latent Dirichlet allocation, association rules, gradient-boosted decision trees, and other tools. Digital movies are stored in the cloud with metadata, along with individual user profiles and rankings for small fraction of movies. The current system uses multiple criteria: a content-based recommendation system, a user-based recommendation system, and diversity. Algorithms are continuously refined with A/B testing (i.e., two-variable randomized experiments used in online marketing). #### **Current Approach** Netflix held a competition for the best collaborative filtering algorithm to predict user ratings for films (the purpose was to improve ratings by 10%); the winning system combined over 100 different algorithms. Netflix systems use SQL, NoSQL, and MapReduce on AWS. Netflix recommendation systems have features in common with e-commerce systems such as Amazon.com. Streaming video has features in common with other content-providing services such as iTunes, Google Play, Pandora, and Last.fm. #### **Future** Streaming video is a very competitive business. Netflix needs to be aware of other companies and trends in both content (i.e., which movies are popular) and technology. New business initiatives, such as Netflix-sponsored content, should be investigated. #### 2.3.4 Web Search Submitted by Geoffrey Fox, Indiana University #### **Application** A web search function returns results in \sim 0.1 seconds based on search terms with an average of three words. It is important to maximize quantities such as 'precision@10' for the number of highly accurate/appropriate responses in the top 10 ranked results. #### **Current Approach** The current approach uses these steps: 1) crawl the web; 2) pre-process data to identify what is searchable (words, positions); 3) form an inverted index, which maps words to their locations in documents; 4) rank the relevance of documents using the PageRank algorithm; 5) employ advertising technology, e.g., using reverse engineering to identify ranking models—or preventing reverse engineering; 6) cluster documents into topics (as in Google News); and 7) update results efficiently. Modern clouds and technologies such as MapReduce have been heavily influenced by this application, which now comprises ~45 billion web pages total. #### **Future** Web search is a very competitive field, so continuous innovation is needed. Two important innovation areas are addressing the growing segment of mobile clients, and increasing sophistication of responses and layout to maximize the total benefit of clients, advertisers, and the search company. The "deep web" (content not indexed by standard search engines, buried behind user interfaces to databases, etc.) and multimedia searches are also of increasing importance. Each day, 500 million photos are uploaded, and each minute, 100 hours of video are uploaded to YouTube. ## 2.3.5 Big Data Business Continuity and Disaster Recovery Within a Cloud Eco-System Submitted by Pw Carey, Compliance Partners, LLC #### **Application** BC/DR needs to consider the role that four overlaying and interdependent forces will play in ensuring a workable solution to an entity's business continuity plan and requisite disaster recovery strategy. The four areas are people (resources), processes (time/cost/return on investment [ROI]), technology (various operating systems, platforms, and footprints), and governance (subject to various and multiple regulatory agencies). #### **Current Approach** Data replication services are provided through cloud ecosystems, incorporating IaaS and supported by Tier 3 data centers. Replication is different from backup and only moves the changes that took place since the previous replication, including block-level changes. The replication can be done quickly—with a five-second window—while the data are replicated every four hours. This data snapshot is retained for seven business days, or longer if necessary. Replicated data can be moved to a failover center (i.e., a backup system) to satisfy an organization's recovery point objectives (RPO) and recovery time objectives (RTO). There are some relevant technologies from VMware, NetApps, Oracle, IBM, and Brocade. Data sizes range from terabytes to petabytes. #### **Future** Migrating from a primary site to either a replication site or a backup site is not yet fully automated. The goal is to enable the user to automatically initiate the failover sequence. Both organizations must know which servers have to be restored and what the dependencies and inter-dependencies are between the primary site servers and replication and/or backup site servers. This knowledge requires continuous monitoring of both. #### 2.3.6 Cargo Shipping Submitted by William Miller, MaCT USA #### **Application** Delivery companies such as Federal Express, United Parcel Service (UPS), and DHL need optimal means of monitoring and tracking cargo. #### **Current Approach** Information is updated only when items are checked with a bar code scanner, which sends data to the central server. An item's location is not currently displayed in real time. Figure 1 provides an architectural diagram. #### **Future** Tracking items in real time is feasible through the Internet of Things application, in which objects are given unique identifiers and capability to transfer data automatically, i.e., without human interaction. A new aspect will be the item's status condition, including sensor information, global positioning system (GPS) coordinates, and a unique identification schema based upon standards under development (specifically ISO 29161) from the International Organization for Standardization (specifically ISO Joint Technical Committee 1, Subcommittee 31, Working Group 2, which develops technical standards for data structures used for automatic identification applications). Figure 1: Cargo Shipping Scenario #### 2.3.7 Materials Data for Manufacturing Submitted by John Rumble, R&R Data Services #### **Application** Every physical product is made from a material that has been selected for its properties, cost, and availability. This translates into hundreds of billions of dollars of material decisions made every year. However, the adoption of
new materials normally takes decades (two to three) rather than a small number of years, in part because data on new materials are not easily available. To speed adoption time, accessibility, quality, and usability must be broadened, and proprietary barriers to sharing materials data must be overcome. Sufficiently large repositories of materials data are needed to support discovery. #### **Current Approach** Decisions about materials usage are currently unnecessarily conservative, are often based on older rather than newer materials research and development (R&D) data, and do not take advantage of advances in modeling and simulation. #### **Future** Materials informatics is an area in which the new tools of data science can have a major impact by predicting the performance of real materials (gram to ton quantities) starting at the atomistic, nanometer, and/or micrometer levels of description. The following efforts are needed to support this area: - Establish materials data repositories, beyond the existing ones, that focus on fundamental data. - Develop internationally accepted data recording standards that can be used by a very diverse materials community, including developers of materials test standards (such as ASTM International and ISO), testing companies, materials producers, and R&D labs. - Develop tools and procedures to help organizations that need to deposit proprietary materials in data repositories to mask proprietary information while maintaining the data's usability. - Develop multi-variable materials data visualization tools in which the number of variables can be quite high. #### 2.3.8 Simulation-Driven Materials Genomics Submitted by David Skinner, Lawrence Berkeley National Laboratory (LBNL) #### **Application** Massive simulations spanning wide spaces of possible design lead to innovative battery technologies. Systematic computational studies are being conducted to examine innovation possibilities in photovoltaics. Search and simulation is the basis for rational design of materials. All these require management of simulation results contributing to the materials genome. #### **Current Approach** Survey results are produced using PyMatGen, FireWorks, VASP, ABINIT, NWChem, BerkeleyGW, and varied materials community codes running on large supercomputers, such as the Hopper at the National Energy Research Scientific Computing Center (NERSC), a 150,000-core machine that produces high-resolution simulations. #### **Future** Large-scale computing and flexible data methods at scale for messy data are needed for simulation science. The advancement of goal-driven thinking in materials design requires machine learning and knowledge systems that integrate data from publications, experiments, and simulations. Other needs include scalable key-value and object store databases; the current 100 TB of data will grow to 500 TB over the next five years. #### 2.4 Defense ## 2.4.1 Cloud Large-Scale Geospatial Analysis and Visualization Submitted by David Boyd, Data Tactics #### **Application** Large-scale geospatial data analysis and visualization must be supported. As the number of geospatially aware sensors and geospatially tagged data sources increase, the volume of geospatial data requiring complex analysis and visualization is growing exponentially. #### **Current Approach** Traditional geographic information systems (GISs) are generally capable of analyzing millions of objects and visualizing thousands. Data types include imagery (various formats such as NITF, GeoTiff, and CADRG) and vector (various formats such as shape files, KML [Keyhole Markup Language], and text streams). Object types include points, lines, areas, polylines, circles, and ellipses. Image registration—transforming various data into one system—requires data and sensor accuracy. Analytics include principal component analysis (PCA) and independent component analysis (ICA) and consider closest point of approach, deviation from route, and point density over time. Software includes a server with a geospatially enabled RDBMS, geospatial server/analysis software (ESRI ArcServer or Geoserver), and visualization (either browser-based or using the ArcMap application). #### **Future** Today's intelligence systems often contain trillions of geospatial objects and must visualize and interact with millions of objects. Critical issues are indexing, retrieval and distributed analysis (note that geospatial data requires unique approaches to indexing and distributed analysis); visualization generation and transmission; and visualization of data at the end of low-bandwidth wireless connections. Data are sensitive and must be completely secure in transit and at rest (particularly on handhelds). # 2.4.2 Object Identification and Tracking from Wide-Area Large Format Imagery (WALF) or Full Motion Video (FMV) – Persistent Surveillance Submitted by David Boyd, Data Tactics #### **Application** Persistent surveillance sensors can easily collect petabytes of imagery data in the space of a few hours. The data should be reduced to a set of geospatial objects (points, tracks, etc.) that can be easily integrated with other data to form a common operational picture. Typical processing involves extracting and tracking entities (e.g., vehicles, people, packages) over time from the raw image data. #### **Current Approach** It is not feasible for humans to process these data for either alerting or tracking purposes. The data need to be processed close to the sensor, which is likely forward-deployed since it is too large to be easily transmitted. Typical object extraction systems are currently small (1 to 20 nodes) graphics processing unit (GPU)-enhanced clusters. There are a wide range of custom software and tools, including traditional RDBMSs and display tools. Real-time data are obtained at FMV—30 to 60 frames per second at full-color 1080p resolution (i.e., 1920 x 1080 pixels, a high-definition progressive scan) or WALF—1 to 10 frames per second at 10,000 pixels x 10,000 pixels and full-color resolution. Visualization of extracted outputs will typically be as overlays on a geospatial (GIS) display. Analytics are basic object detection analytics and integration with sophisticated situation awareness tools with data fusion. Significant security issues must be considered; sources and methods cannot be compromised, i.e., "the enemy" should not know what we see. #### **Future** A typical problem is integration of this processing into a large (GPU) cluster capable of processing data from several sensors in parallel and in near real time. Transmission of data from sensor to system is also a major challenge. #### 2.4.3 Intelligence Data Processing and Analysis Submitted by David Boyd, Data Tactics #### **Application** Intelligence analysts need the following capabilities: - Identify relationships between entities (people, organizations, places, equipment). - Spot trends in sentiment or intent for either the general population or a leadership group (both state and non-state actors). - Identify the locations and possibly timing of hostile actions (including implantation of improvised explosive devices). - Track the location and actions of (potentially) hostile actors. - Reason against and derive knowledge from diverse, disconnected, and frequently unstructured (e.g., text) data sources. • Process data close to the point of collection, and allow for easy sharing of data to/from individual soldiers, forward-deployed units, and senior leadership in garrisons. #### **Current Approach** Software includes Hadoop, Accumulo (Big Table), Solr, natural language processing (NLP), Puppet (for deployment and security), and Storm running on medium-size clusters. Data size ranges from tens of terabytes to hundreds of petabytes, with imagery intelligence devices gathering a petabyte in a few hours. Dismounted warfighters typically have at most one to hundreds of gigabytes (GB) (typically handheld data storage). #### **Future** Data currently exist in disparate silos. These data must be accessible through a semantically integrated data space. A wide variety of data types, sources, structures, and quality will span domains and require integrated search and reasoning. Most critical data are either unstructured or maintained as imagery/video, which requires significant processing to extract entities and information. Network quality, provenance, and security are essential. #### 2.5 Health Care and Life Sciences #### 2.5.1 Electronic Medical Record (EMR) Data Submitted by Shaun Grannis, Indiana University #### **Application** Large national initiatives around health data are emerging. These include developing a digital learning health care system to support increasingly evidence-based clinical decisions with timely, accurate, and up-to-date patient-centered clinical information; using electronic observational clinical data to efficiently and rapidly translate scientific discoveries into effective clinical treatments; and electronically sharing integrated health data to improve healthcare process efficiency and outcomes. These key initiatives all rely on high-quality, large-scale, standardized, and aggregate health data. Advanced methods are needed for normalizing patient, provider, facility, and clinical concept identification within and among separate health care organizations. With these methods in place, feature selection, information retrieval, and enhanced machine learning decision-models can be used to define and extract clinical phenotypes from non-standard discrete and free-text clinical data. Clinical phenotype data must be leveraged to support cohort selection, clinical outcomes research, and clinical decision support. #### **Current Approach** The Indiana Network for Patient Care (INPC), the nation's largest and longest-running health information exchange, houses clinical data from more than 1,100 discrete logical operational healthcare sources. More than 20 TB of raw data, these data
describe over 12 million patients and over 4 billion discrete clinical observations. Between 500,000 and 1.5 million new real-time clinical transactions are added every day. #### **Future** Running on an Indiana University supercomputer, Teradata, PostgreSQL, and MongoDB will support information retrieval methods to identify relevant clinical features (term frequency–inverse document frequency [tf-idf], latent semantic analysis, mutual information). NLP techniques will extract relevant clinical features. Validated features will be used to parameterize clinical phenotype decision models based on maximum likelihood estimators and Bayesian networks. Decision models will be used to identify a variety of clinical phenotypes such as diabetes, congestive heart failure, and pancreatic cancer. #### 2.5.2 Pathology Imaging/Digital Pathology Submitted by Fusheng Wang, Emory University #### **Application** Digital pathology imaging is an emerging field in which examination of high-resolution images of tissue specimens enables novel and more effective ways to diagnose diseases. Pathology image analysis segments massive (millions per image) spatial objects such as nuclei and blood vessels, represented with their boundaries, along with many extracted image features from these objects. The derived information is used for many complex queries and analytics to support biomedical research and clinical diagnosis. Figure 2 presents examples of two- and three-dimensional (2D and 3D) pathology images. Figure 2: Pathology Imaging/Digital Pathology – Examples of 2-D and 3-D Pathology Images #### **Current Approach** Each 2D image comprises 1 GB of raw image data and entails 1.5 GB of analytical results. Message Passing Interface (MPI) is used for image analysis; data processing happens with MapReduce (a data processing program) and Hive (to abstract the MapReduce program and support data warehouse interactions), along with spatial extension on supercomputers and clouds. GPUs are used effectively for image creation. Figure 3 shows the architecture of Hadoop-GIS, a spatial data warehousing system, over MapReduce to support spatial analytics for analytical pathology imaging. Figure 3: Pathology Imaging/Digital Pathology – Architecture of Hadoop-GIS, a spatial data warehousing system, over MapReduce to support spatial analytics for analytical pathology imaging #### **Future** Recently, 3D pathology imaging has been made possible using 3D laser technologies or serially sectioning hundreds of tissue sections onto slides and scanning them into digital images. Segmenting 3D microanatomic objects from registered serial images could produce tens of millions of 3D objects from a single image. This provides a deep "map" of human tissues for next-generation diagnosis. 3D images can comprise 1 TB of raw image data and entail 1 TB of analytical results. A moderated hospital would generate 1 PB of data per year. #### 2.5.3 Computational Bioimaging Submitted by David Skinner, Joaquin Correa, Daniela Ushizima, and Joerg Meyer, LBNL #### **Application** Data delivered from bioimaging are increasingly automated, higher resolution, and multi-modal. This has created a data analysis bottleneck that, if resolved, can advance bioscience discovery through Big Data techniques. #### **Current Approach** The current piecemeal analysis approach does not scale to situations in which a single scan on emerging machines is 32 TB and medical diagnostic imaging is annually around 70 PB, excluding cardiology. A web-based one-stop shop is needed for high-performance—high-throughput image processing for producers and consumers of models built on bio-imaging data. #### **Future** The goal is to resolve that bottleneck with extreme-scale computing and community-focused science gateways, both of which apply massive data analysis toward massive imaging data sets. Workflow components include data acquisition, storage, enhancement, noise minimization, segmentation of regions of interest, crowd-based selection and extraction of features, and object classification, as well as organization and search. Suggested software packages are ImageJ, OMERO, VolRover, and advanced segmentation and feature detection software. #### 2.5.4 Genomic Measurements Submitted by Justin Zook, National Institute of Standards and Technology #### **Application** The NIST Genome in a Bottle Consortium integrates data from multiple sequencing technologies and methods to develop highly confident characterization of whole human genomes as reference materials. The consortium also develops methods to use these reference materials to assess performance of any genome sequencing run. #### **Current Approach** NIST's approximately 40 TB network file system (NFS) is full. The National Institutes of Health (NIH) and the National Center for Biotechnology Information (NCBI) are also currently storing PBs of data. NIST is also storing data using open-source sequencing bioinformatics software from academic groups (UNIX-based) on a 72-core cluster, supplemented by larger systems at collaborators. #### **Future** DNA sequencers can generate ~300 GB of compressed data per day, and this volume has increased much faster than Moore's Law gives for increase in computer processing power. Future data could include other "omics" (e.g., genomics) measurements, which will be even larger than DNA sequencing. Clouds have been explored as a cost effective scalable approach. #### 2.5.5 Comparative Analysis for Metagenomes and Genomes Submitted by Ernest Szeto, LBNL, Joint Genome Institute #### **Application** Given a metagenomic sample: - Determine the community composition in terms of other reference isolate genomes. - Characterize the function of its genes. - Begin to infer possible functional pathways. - Characterize similarity or dissimilarity with other metagenomic samples. - Begin to characterize changes in community composition and function due to changes in environmental pressures. - Isolate sub-sections of data based on quality measures and community composition. #### **Current Approach** The current integrated comparative analysis system for metagenomes and genomes is front-ended by an interactive web user interface (UI) with core data. The system involves backend precomputations and batch job computation submission from the UI. The system provides an interface to standard bioinformatics tools (BLAST, HMMER, multiple alignment and phylogenetic tools, gene callers, sequence feature predictors, etc.). #### **Future** Management of heterogeneity of biological data is currently performed by a RDBMS (Oracle). Unfortunately, it does not scale for even the current volume, 50 TB of data. NoSQL solutions aim at providing an alternative, but unfortunately they do not always lend themselves to real-time interactive use or rapid and parallel bulk loading, and sometimes they have issues regarding robustness. #### 2.5.6 Individualized Diabetes Management Submitted by Ying Ding, Indiana University #### **Application** Diabetes is a growing illness in the world population, affecting both developing and developed countries. Current management strategies do not adequately take into account individual patient profiles, such as comorbidities and medications, which are common in patients with chronic illnesses. Advanced graph-based data mining techniques must be applied to electronic health records (EHR), converting them into RDF (Resource Description Framework) graphs. These advanced techniques would facilitate searches for diabetes patients and allow for extraction of their EHR data for outcome evaluation. #### **Current Approach** Typical patient data records are composed of 100 controlled vocabulary values and 1,000 continuous values. Most values have a timestamp. The traditional paradigm of relational row-column lookup needs to be updated to semantic graph traversal. #### **Future** The first step is to compare patient records to identify similar patients from a large EHR database (i.e., an individualized cohort.) Each patient's management outcome should be evaluated to formulate the most appropriate solution for a given patient with diabetes. The process would use efficient parallel retrieval algorithms, suitable for cloud or high-performance computing (HPC), using the open source Hbase database with both indexed and custom search capability to identify patients of possible interest. The Semantic Linking for Property Values method would be used to convert an existing data warehouse at Mayo Clinic, called the Enterprise Data Trust (EDT), into RDF triples that enable one to find similar patients through linking of both vocabulary-based and continuous values. The time-dependent properties need to be processed before query to allow matching based on derivatives and other derived properties. #### 2.5.7 Statistical Relational Artificial Intelligence for Health Care Submitted by Sriraam Natarajan, Indiana University #### Application The goal of the project is to analyze large, multi-modal medical data, including different data types such as imaging, EHR, and genetic and natural language. This approach employs relational probabilistic models that have the capability of handling rich relational data and modeling uncertainty using probability theory. The software learns models from multiple data types, and can possibly integrate information and reason about complex queries. Users can provide a set of descriptions, for instance: magnetic resonance imaging (MRI) images and demographic data about a particular subject. They can then query for the onset of a particular disease (e.g., Alzheimer's), and the system will provide a probability distribution over the possible occurrence of this disease. #### **Current Approach** A single server can handle a test cohort of a few hundred patients with associated data of hundreds of gigabytes. #### **Future** A cohort of millions of patients can involve petabyte datasets. A major issue is the availability of too
much data (as images, genetic sequences, etc.), which can make the analysis complicated. Sometimes, large amounts of data about a single subject are available, but the number of subjects is not very high (i.e., data imbalance). This can result in learning algorithms picking up random correlations between the multiple data types as important features in analysis. Another challenge lies in aligning the data and merging from multiple sources in a form that will be useful for a combined analysis. #### 2.5.8 World Population-Scale Epidemiological Study Submitted by Madhav Marathe, Stephen Eubank, and Chris Barrett, Virginia Tech #### **Application** There is a need for reliable, real-time prediction and control of pandemics similar to the 2009 H1N1 influenza. Addressing various kinds of contagion diffusion may involve modeling and computing information, diseases, and social unrest. Agent-based models can utilize the underlying interaction network (i.e., a network defined by a model of people, vehicles, and their activities) to study the evolution of the desired phenomena. #### **Current Approach** There is a two-step approach: 1) build a synthetic global population; and 2) run simulations over the global population to reason about outbreaks and various intervention strategies. The current 100 TB dataset was generated centrally with an MPI-based simulation system written in Charm++. Parallelism is achieved by exploiting the disease residence time period. #### **Future** Large social contagion models can be used to study complex global-scale issues, greatly increasing the size of systems used. # 2.5.9 Social Contagion Modeling for Planning, Public Health, and Disaster Management Submitted by Madhav Marathe and Chris Kuhlman, Virginia Tech #### **Application** Social behavior models are applicable to national security, public health, viral marketing, city planning, and disaster preparedness. In a social unrest application, people take to the streets to voice either unhappiness with or support for government leadership. Models would help quantify the degree to which normal business and activities are disrupted because of fear and anger; the possibility of peaceful demonstrations and/or violent protests; the potential for government responses ranging from appeasement, to allowing protests, to issuing threats against protestors, to taking actions to thwart protests. Addressing these issues would require fine-resolution models (at the level of individual people, vehicles, and buildings) and datasets. #### **Current Approach** The social contagion model infrastructure simulates different types of human-to-human interactions (e.g., face-to-face versus online media), and also interactions between people, services (e.g., transportation), and infrastructure (e.g., Internet, electric power). These activity models are generated from averages such as census data. #### **Future** One significant concern is data fusion (i.e., how to combine data from different sources and how to deal with missing or incomplete data.) A valid modeling process must take into account heterogeneous features of hundreds of millions or billions of individuals, as well as cultural variations across countries. For such large and complex models, the validation process itself is also a challenge. #### 2.5.10 Biodiversity and LifeWatch Submitted by Wouter Los and Yuri Demchenko, University of Amsterdam #### **Application** Research and monitor different ecosystems, biological species, their dynamics, and their migration with a mix of custom sensors and data access/processing, and a federation with relevant projects in the area. Particular case studies include monitoring alien species, migrating birds, and wetlands. One of many ENVRI efforts (the consortium titled Common Operations for Environmental Research Infrastructures) is investigating integration of LifeWatch with other environmental e-infrastructures. #### **Current Approach** At this time, this project is in the preliminary planning phases and, therefore, the current approach is not fully developed. #### **Future** The LifeWatch initiative will provide integrated access to a variety of data, analytical, and modeling tools as served by a variety of collaborating initiatives. It will also offer data and tools in selected workflows for specific scientific communities. In addition, LifeWatch will provide opportunities to construct personalized "virtual labs," allowing participants to enter and access new data and analytical tools. New data will be shared with the data facilities cooperating with LifeWatch, including both the Global Biodiversity Information Facility and the Biodiversity Catalogue, also known as the Biodiversity Science Web Services Registry. Data include "omics", species information, ecological information (e.g., biomass, population density), and ecosystem data (e.g., carbon dioxide [CO2] fluxes, algal blooming, water and soil characteristics.) ## 2.6 Deep Learning and Social Media #### 2.6.1 Large-Scale Deep Learning Submitted by Adam Coates, Stanford University #### **Application** There is a need to increase the size of datasets and models that can be tackled with deep learning algorithms. Large models (e.g., neural networks with more neurons and connections) combined with large datasets are increasingly the top performers in benchmark tasks for vision, speech, and NLP. It will be necessary to train a deep neural network from a large (>>1 TB) corpus of data (typically imagery, video, audio, or text). Such training procedures often require customization of the neural network architecture, learning criteria, and dataset pre-processing. In addition to the computational expense demanded by the learning algorithms, the need for rapid prototyping and ease of development is extremely high. #### **Current Approach** The largest applications so far are to image recognition and scientific studies of unsupervised learning with 10 million images and up to 11 billion parameters on a 64 GPU HPC Infiniband cluster. Both supervised (using existing classified images) and unsupervised applications are being investigated. #### **Future** Large datasets of 100 TB or more may be necessary to exploit the representational power of the larger models. Training a self-driving car could take 100 million images at megapixel resolution. Deep Learning shares many characteristics with the broader field of machine learning. The paramount requirements are high computational throughput for mostly dense linear algebra operations, and extremely high productivity for researcher exploration. High-performance libraries must be integrated with high-level (Python) prototyping environments. # **2.6.2** Organizing Large-Scale, Unstructured Collections of Consumer Photos Submitted by David Crandall, Indiana University #### **Application** Collections of millions to billions of consumer images are used to produce 3D reconstructions of scenes—with no a priori knowledge of either the scene structure or the camera positions. The resulting 3D models allow efficient and effective browsing of large-scale photo collections by geographic position. New images can be geolocated by matching them to 3D models, and object recognition can be performed on each image. The 3D reconstruction can be posed as a robust non-linear least squares optimization problem: observed (noisy) correspondences between images are constraints, and unknowns are 6D camera poses of each image and 3D positions of each point in the scene. #### **Current Approach** The current system is a Hadoop cluster with 480 cores processing data of initial applications. Over 500 billion images are currently on Facebook, and over 5 billion are on Flickr, with over 500 million images added to social media sites each day. #### **Future** Necessary maintenance and upgrades require many analytics including feature extraction, feature matching, and large-scale probabilistic inference. These analytics appear in many or most computer vision and image processing problems, including recognition, stereo resolution, and image denoising. Other needs are visualizing large-scale, 3D reconstructions and navigating large-scale collections of images that have been aligned to maps. #### 2.6.3 Truthy: Information Diffusion Research from Twitter Data Submitted by Filippo Menczer, Alessandro Flammini, and Emilio Ferrara, Indiana University #### **Application** How communication spreads on socio-technical networks must be better understood, and methods are needed to detect potentially harmful information spread at early stages (e.g., deceiving messages, orchestrated campaigns, untrustworthy information, etc.). #### **Current Approach** Twitter generates a large volume of continuous streaming data—about 30 TB a year, compressed—through circulation of ~100 million messages per day. The increase over time is roughly 500 GB data per day. All these data must be acquired and stored. Additional needs include 1) near real-time analysis of such data for anomaly detection, stream clustering, signal classification, and online-learning; and 2) data retrieval, Big Data visualization, data-interactive web interfaces, and public application programming interfaces (APIs) for data querying. Software packages for data analysis include Python/SciPy/NumPy/MPI. Information diffusion, clustering, and dynamic network visualization capabilities already exist. #### **Future** Truthy plans to expand, incorporating Google+ and Facebook, and so needs to move toward advanced distributed storage programs, such as Hadoop/Indexed HBase and Hadoop Distributed File System (HDFS). Redis should be used as an in-memory database to be a buffer for real-time analysis. Solutions will need to incorporate streaming clustering, anomaly detection, and online learning. # **2.6.4** Crowd Sourcing in the Humanities as Source for Big and Dynamic Data Submitted by Sebastian Drude, Max-Planck-Institute for Psycholinguistics, Nijmegen, the Netherlands
Application Information is captured from many individuals and their devices using a range of sources: manually entered, recorded multimedia, reaction times, pictures, sensor information. These data are used to characterize wide-ranging individual, social, cultural, and linguistic variations among several dimensions (space, social space, time). #### **Current Approach** At this point, typical systems used are Extensible Markup Language (XML) technology and traditional relational databases. Other than pictures, not much multi-media is employed yet. #### **Future** Crowd sourcing is beginning to be used on a larger scale. However, the availability of sensors in mobile devices provides a huge potential for collecting large amount of data from numerous individuals. This possibility has not been explored on a large scale so far; existing crowd sourcing projects are usually of a limited scale and web-based. Privacy issues may be involved because of access to individuals' audiovisual files; anonymization may be necessary but not always possible. Data management and curation are critical. With multimedia, the size could be hundreds of terabytes. # **2.6.5** CINET: Cyberinfrastructure for Network (Graph) Science and Analytics Submitted by Madhav Marathe and Keith Bisset, Virginia Tech #### **Application** CINET provides a common web-based platform that allows the end user seamless access to 1) network and graph analysis tools such as SNAP, NetworkX, and Galib, 2) real-world and synthetic networks, 3) computing resources, and 4) data management systems. #### **Current Approach** CINET uses an Infiniband-connected HPC cluster with 720 cores to provide HPC as a service. The platform is being used for research and education. #### Future Rapid repository growth is expected to lead to at least 1,000 to 5,000 networks and methods in about a year. As more fields use graphs of increasing size, parallel algorithms will be important. Two critical challenges are data manipulation and bookkeeping of the derived data, as there are no well-defined and effective models and tools for unified management of various graph data. # 2.6.6 NIST Information Access Division – Analytic Technology Performance Measurements, Evaluations, and Standards Submitted by John Garofolo, NIST #### **Application** Performance metrics, measurement methods, and community evaluations are needed to ground and accelerate development of advanced analytic technologies in the areas of speech and language processing, video and multimedia processing, biometric image processing, and heterogeneous data processing, as well as the interaction of analytics with users. Typically one of two processing models are employed: 1) push test data out to test participants, and analyze the output of participant systems, and 2) push algorithm test harness interfaces out to participants, bring in their algorithms, and test them on internal computing clusters. #### **Current Approach** There is a large annotated corpora of unstructured/semi-structured text, audio, video, images, multimedia, and heterogeneous collections of the above, including ground truth annotations for training, developmental testing, and summative evaluations. The test corpora exceed 900 million web pages occupying 30 TB of storage, 100 million tweets, 100 million ground-truthed biometric images, several hundred thousand partially ground-truthed video clips, and terabytes of smaller fully ground-truthed test collections. #### **Future** Even larger data collections are being planned for future evaluations of analytics involving multiple data streams and very heterogeneous data. In addition to larger datasets, the future includes testing of streaming algorithms with multiple heterogeneous data. The use of clouds is being explored. ## 2.7 The Ecosystem for Research #### 2.7.1 DataNet Federation Consortium (DFC) Submitted by Reagan Moore, University of North Carolina at Chapel Hill #### **Application** Collaborative and interdisciplinary research is promoted through federation of data management systems across federal repositories, national academic research initiatives, institutional repositories, and international collaborations. The collaboration environment runs at scale: petabytes of data, hundreds of millions of files, hundreds of millions of metadata attributes, tens of thousands of users, and a thousand storage resources. #### **Current Approach** Currently, 25 science and engineering domains have projects that rely on the iRODS (Integrated Rule-Oriented Data System) policy-based data management system. Active organizations include the National Science Foundation, with major projects such as the Ocean Observatories Initiative (sensor archiving); Temporal Dynamics of Learning Center (cognitive science data grid); iPlant Collaborative (plant genomics); Drexel's engineering digital library; and H. W. Odum Institute for Research in Social Science (data grid federation with Dataverse). iRODS currently manages petabytes of data, hundreds of millions of files, hundreds of millions of metadata attributes, tens of thousands of users, and a thousand storage resources. It interoperates with workflow systems (National Center for Computing Applications' [NCSA's] Cyberintegrator, Kepler, Taverna), cloud, and more traditional storage models, as well as different transport protocols. Figure 4 presents a diagram of the iRODS architecture. #### **Future** Future data scenarios and applications were not expressed for this use case. Figure 4: DataNet Federation Consortium DFC - iRODS Architecture # **2.7.2** The 'Discinnet Process', Metadata <-> Big Data Global Experiment Submitted by P. Journeau, Discinnet Labs #### **Application** Discinnet has developed a Web 2.0 collaborative platform and research prototype as a pilot installation, which is now being deployed and tested by researchers from a growing number of diverse research fields. The goal is to reach a wide enough sample of active research fields represented as clusters—researchers projected and aggregating within a manifold of mostly shared experimental dimensions—to test general, hence potentially interdisciplinary, epistemological models throughout the present decade. #### **Current Approach** Currently, 35 clusters have been started, with close to 100 awaiting more resources. There is potential for many more to be created, administered, and animated by research communities. Examples range from optics, cosmology, materials, microalgae, and health to applied math, computation, rubber, and other chemical products/issues. #### **Future** Discinnet itself would not be Big Data but rather will generate metadata when applied to a cluster that involves Big Data. In interdisciplinary integration of several fields, the process would reconcile metadata from many complexity levels. # **2.7.3 Semantic Graph Search on Scientific Chemical and Text-Based Data** Submitted by Talapady Bhat, NIST #### **Application** Social media-based infrastructure, terminology and semantic data-graphs are established to annotate and present technology information. The process uses 'root' and rule-based methods currently associated primarily with certain Indo-European languages, such as Sanskrit and Latin. #### **Current Approach** Many reports, including a recent one on the Material Genome Project, find that exclusive top-down solutions to facilitate data sharing and integration are not desirable for multi-disciplinary efforts. However, a bottom-up approach can be chaotic. For this reason, there is need for a balanced blend of the two approaches to support easy-to-use techniques to metadata creation, integration, and sharing. This challenge is very similar to the challenge faced by language developers, so a recently developed method is based on these ideas. There are ongoing efforts to extend this method to publications of interest to Material Genome and the Open Government movement (OpenGov), as well as the NIST Integrated Knowledge EditorialNet (NIKE), a NIST-wide publication archive: http://xpdb.nist.gov/nike/term.pl. These efforts are a component of the Research Data Alliance Working Group on Metadata: https://www.rd-alliance.org/filedepot_download/694/160 and https://rd-alliance.org/poster-session-rda-2nd-plenary-meeting.html. #### **Future** A cloud infrastructure should be created for social media of scientific information. Scientists from across the world could use this infrastructure to participate and deposit results of their experiments. Prior to establishing a scientific social medium, some issues must be resolved: - Minimize challenges related to establishing re-usable, interdisciplinary, scalable, on-demand, use-case, and user-friendly vocabulary. - Adopt an existing or create new on-demand "data-graph" to place information in an intuitive way, such that it would easily integrate with existing data-graphs in a federated environment, independently of details of data management. - Find relevant scientific data without spending too much time on the Internet. Start with resources such as the Open Government movement, Material Genome Initiative, and Protein Databank. This effort includes many local and networked resources. Developing an infrastructure to automatically integrate information from all these resources using data-graphs is a challenge, but steps are being taken to solve it. Strong database tools and servers for data-graph manipulation are needed. #### 2.7.4 Light Source Beamlines Submitted by Eli Dart, LBNL #### **Application** Samples are exposed to X-rays from light sources in a variety of configurations, depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process
being studied. #### **Current Approach** A variety of commercial and open source software is used for data analysis; examples including Octopus for tomographic reconstruction, and Avizo (http://vsg3d.com) and FIJI (a distribution of ImageJ) for visualization and analysis. Data transfer is accomplished using physical transport of portable media (severely limits performance) or using high-performance GridFTP, managed by Globus Online or workflow systems such as SPADE (Support for Provenance Auditing in Distributed Environments, an open source software infrastructure). #### **Future** Camera resolution is continually increasing. Data transfer to large-scale computing facilities is becoming necessary because of the computational power required to conduct the analysis on timescales useful to the experiment. Because of the large number of beamlines (e.g., 39 at the LBNL Advanced Light Source), aggregate data load is likely to increase significantly over the coming years, as will the need for a generalized infrastructure for analyzing gigabytes per second of data from many beamline detectors at multiple facilities. ## 2.8 Astronomy and Physics # 2.8.1 Catalina Real-Time Transient Survey (CRTS): A Digital, Panoramic, Synoptic Sky Survey Submitted by S. G. Djorgovski, Caltech #### **Application** The survey explores the variable universe in the visible light regime, on timescales ranging from minutes to years, by searching for variable and transient sources. It discovers a broad variety of astrophysical objects and phenomena, including various types of cosmic explosions (e.g., supernovae), variable stars, phenomena associated with accretion to massive black holes (active galactic nuclei) and their relativistic jets, high proper motion stars, etc. The data are collected from three telescopes (two in Arizona and one in Australia), with additional ones expected in the near future (in Chile). #### **Current Approach** The survey generates up to approximately 0.1 TB on a clear night with a total of approximately 100 TB in current data holdings. The data are preprocessed at the telescope and then transferred to the University of Arizona and Caltech for further analysis, distribution, and archiving. The data are processed in real time, and detected transient events are published electronically through a variety of dissemination mechanisms, with no proprietary withholding period (CRTS has a completely open data policy). Further data analysis includes classification of the detected transient events, additional observations using other telescopes, scientific interpretation, and publishing. This process makes heavy use of the archival data (several PBs) from a wide variety of geographically distributed resources connected through the virtual observatory (VO) framework. #### **Future** CRTS is a scientific and methodological test bed and precursor of larger surveys to come, notably the Large Synoptic Survey Telescope (LSST), expected to operate in the 2020s and selected as the highest-priority ground-based instrument in the 2010 Astronomy and Astrophysics Decadal Survey. LSST will gather about 30 TB per night. Figure 5 illustrates the schematic architecture for a cyber infrastructure for time domain astronomy. Figure 5: Catalina CRTS: A Digital, Panoramic, Synoptic Sky Survey Survey pipelines from telescopes (on the ground or in space) produce transient event data streams, and the events, along with their observational descriptions, are ingested by one or more depositories, from which the event data can be disseminated electronically to human astronomers or robotic telescopes. Each event is assigned an evolving portfolio of information, which includes all available data on that celestial position. The data are gathered from a wide variety of data archives unified under the Virtual Observatory framework, expert annotations, etc. Representations of such federated information can be both human-readable and machine-readable. The data are fed into one or more automated event characterization, classification, and prioritization engines that deploy a variety of machine learning tools for these tasks. The engines' output, which evolves dynamically as new information arrives and is processed, informs the follow-up observations of the selected events, and the resulting data are communicated back to the event portfolios for the next iteration. Users (human or robotic) can tap into the system at multiple points, both for information retrieval and to contribute new information, through a standardized set of formats and protocols. This could be done in (near) real-time or in archival (not time-critical) modes. #### 2.8.2 DOE Extreme Data from Cosmological Sky Survey and Simulations Submitted by Salman Habib, Argonne National Laboratory; Andrew Connolly, University of Washington #### **Application** A cosmology discovery tool integrates simulations and observation to clarify the nature of dark matter, dark energy, and inflation—some of the most exciting, perplexing, and challenging questions facing modern physics, including the properties of fundamental particles affecting the early universe. The simulations will generate data sizes comparable to observation. #### **Current Approach** At this time, this project is in the preliminary planning phases and, therefore, the current approach is not fully developed. #### **Future** These systems will use huge amounts of supercomputer time (over 200 million hours). Associated data sizes are as follows: - Dark Energy Survey (DES): 4 PB per year in 2015 - Zwicky Transient Factory (ZTF): 1 PB per year in 2015 - LSST (see CRTS discussion above): 7 PB per year in 2019 - Simulations: 10 PB per year in 2017 #### 2.8.3 Large Survey Data for Cosmology Submitted by Peter Nugent, LBNL #### **Application** For DES, the data are sent from the mountaintop, via a microwave link, to La Serena, Chile. From there, an optical link forwards them to the NCSA and to NERSC for storage and "reduction." Here, galaxies and stars in both the individual and stacked images are identified and catalogued, and finally their properties are measured and stored in a database. #### **Current Approach** Subtraction pipelines are run using extant imaging data to find new optical transients through machine learning algorithms. Data technologies are Linux cluster, Oracle RDBMS server, Postgres PSQL, large memory machines, standard Linux interactive hosts, and the General Parallel File System (GPFS). HPC resources are needed for simulations. Software needs include standard astrophysics reduction software as well as Perl/Python wrapper scripts and Linux Cluster scheduling. #### **Future** Techniques are needed for handling Cholesky decomposition for thousands of simulations with matrices of order one million on a side and parallel image storage. LSST will generate 60 PB of imaging data and 15 PB of catalog data and a correspondingly large (or larger) amount of simulation data. In total, over 20 TB of data will be generated per night. # 2.8.4 Particle Physics: Analysis of Large Hadron Collider (LHC) Data: Discovery of Higgs Particle Submitted by Michael Ernst, Brookhaven National Laboratory (BNL); Lothar Bauerdick, Fermi National Accelerator Laboratory (FNAL); Geoffrey Fox, Indiana University; Eli Dart, LBNL #### **Application** Analysis is conducted on collisions at the CERN LHC accelerator (see Figure 6) and Monte Carlo producing events describing particle-apparatus interaction. Figure 6: Particle Physics: Analysis of LHC Data: Discovery of Higgs Particle - CERN LHC Location Processed information defines physics properties of events (lists of particles with type and momenta). These events are analyzed to find new effects—both new particles (Higgs), and present evidence that conjectured particles (Supersymmetry) have not been detected. A few major experiments are being conducted at LHC, including ATLAS and CMS (Compact Muon Solenoid). These experiments have global participants (for example, CMS has 3,600 participants from 183 institutions in 38 countries), and so the data at all levels are transported and accessed across continents. #### **Current Approach** The LHC experiments are pioneers of a distributed Big Data science infrastructure, and several aspects of the LHC experiments' workflow highlight issues that other disciplines will need to solve. These include automation of data distribution, high-performance data transfer, and large-scale high-throughput computing. Figure 7 shows grid analysis with 350,000 cores running near-continuously—over two million jobs per day arranged in three tiers: CERN, Continents/Countries, and Universities. The analysis uses distributed high-throughput computing (pleasing parallel) architecture with facilities integrated across the world by the Worldwide LHC Computing Grid (WLCG) and Open Science Grid in the United States. Accelerator data and analysis generates 15 PB of data each year for a total of 200 PB. Specifically, in 2012 ATLAS had 8 PB on Tier1 tape and over 10 PB on Tier 1 disk at BNL and 12 PB on disk cache at U.S. Tier 2 centers. CMS has similar data sizes. Over half the resources are used for Monte Carlo simulations as opposed to data analysis. # **LHC Data Grid Hierarchy:** Figure 7: Particle Physics: Analysis of LHC Data: Discovery of Higgs Particle – The Multi-tier LHC Computing Infrastructure #### **Future** In the past, the particle physics community has been able to rely on industry to deliver exponential increases in performance per unit cost over time, as described by Moore's Law. However, the available performance will be much more difficult to exploit in the future since technology limitations, in particular regarding power consumption, have led to profound changes in the architecture of modern central processing unit (CPU) chips. In the past, software could run unchanged on successive processor generations and achieve performance gains that follow Moore's Law, thanks to the regular
increase in clock rate that continued until 2006. The era of scaling sequential applications on an HEP (heterogeneous element processor) is now over. Changes in CPU architectures imply significantly more software parallelism, as well as exploitation of specialized floating point capabilities. The structure and performance of HEP data processing software need to be changed such that they can continue to be adapted and developed to run efficiently on new hardware. This represents a major paradigm shift in HEP software design and implies large-scale re-engineering of data structures and algorithms. Parallelism needs to be added simultaneously at all levels: the event level, the algorithm level, and the sub-algorithm level. Components at all levels in the software stack need to interoperate, and therefore the goal is to standardize as much as possible on basic design patterns and on the choice of a concurrency model. This will also help to ensure efficient and balanced use of resources. #### 2.8.5 Belle II High Energy Physics Experiment Submitted by David Asner and Malachi Schram, Pacific Northwest National Laboratory (PNNL) #### **Application** The Belle experiment is a particle physics experiment with more than 400 physicists and engineers investigating charge parity (CP) violation effects with B meson production at the High Energy Accelerator KEKB e+ e- accelerator in Tsukuba, Japan. In particular, numerous decay modes at the Upsilon(4S) resonance are sought to identify new phenomena beyond the standard model of particle physics. This accelerator has the largest intensity of any in the world, but the events are simpler than those from LHC, and so analysis is less complicated, but similar in style to the CERN accelerator analysis. #### **Current Approach** At this time, this project is in the preliminary planning phases and, therefore, the current approach is not fully developed. #### **Future** An upgraded experiment Belle II and accelerator SuperKEKB will start operation in 2015. Data will increase by a factor of 50, with total integrated raw data of ~120 PB and physics data of ~15 PB and ~100 PB of Monte Carlo samples. The next stage will necessitate a move to a distributed computing model requiring continuous raw data transfer of ~20 GB per second at designed luminosity between Japan and the United States. Open Science Grid, Geant4, DIRAC, FTS, and Belle II framework software will be needed. ## 2.9 Earth, Environmental, and Polar Science #### 2.9.1 EISCAT 3D Incoherent Scatter Radar System Submitted by Yin Chen, Cardiff University; Ingemar Häggström, Ingrid Mann, and Craig Heinselman, EISCAT #### **Application** EISCAT, the European Incoherent Scatter Scientific Association, conducts research on the lower, middle, and upper atmosphere and ionosphere using the incoherent scatter radar technique. This technique is the most powerful ground-based tool for these research applications. EISCAT studies instabilities in the ionosphere and investigates the structure and dynamics of the middle atmosphere. EISCAT operates a diagnostic instrument in ionospheric modification experiments with addition of a separate heating facility. Currently, EISCAT operates three of the ten major incoherent radar scattering instruments worldwide; their three systems are located in the Scandinavian sector, north of the Arctic Circle. #### **Current Approach** The currently running EISCAT radar generates data at rates of terabytes per year. The system does not present special challenges. #### **Future** The design of the next-generation radar, EISCAT_3D, will consist of a core site with transmitting and receiving radar arrays and four sites with receiving antenna arrays at some 100 kilometers from the core. The fully operational five-site system will generate several thousand times the number of data of the current EISCAT system, with 40 PB per year in 2022, and is expected to operate for 30 years. EISCAT_3D data e-Infrastructure plans to use high-performance computers for central site data processing and high-throughput computers for mirror site data processing. Downloading the full data is not time-critical, but operations require real-time information about certain pre-defined events, which would be sent from the sites to the operations center, and a real-time link from the operations center to the sites to set the mode of radar operation in real time. See Figure 8. Figure 8: EISCAT 3D Incoherent Scatter Radar System - System Architecture # **2.9.2** *ENVRI, Common Operations of Environmental Research Infrastructure* Submitted by Yin Chen, Cardiff University #### **Application** ENVRI addresses European distributed, long-term, remote-controlled observational networks focused on understanding processes, trends, thresholds, interactions, and feedbacks, as well as increasing the predictive power to address future environmental challenges. The following efforts are part of ENVRI: - ICOS (Integrated Carbon Observation System) is a European distributed infrastructure dedicated to the monitoring of greenhouse gases (GHGs) through its atmospheric, ecosystem, and ocean networks. - EURO-Argo is the European contribution to Argo, which is a global ocean observing system. - EISCAT_3D (described separately) is a European new-generation incoherent scatter research radar system for upper atmospheric science. - LifeWatch (described separately) is an e-science infrastructure for biodiversity and ecosystem research. - EPOS (European Plate Observing System) is a European research infrastructure for earthquakes, volcanoes, surface dynamics, and tectonics. - EMSO (European Multidisciplinary Seafloor and water column Observatory) is a European network of seafloor observatories for the long-term monitoring of environmental processes related to ecosystems, climate change, and geo-hazards. - IAGOS (In-service Aircraft for a Global Observing System) is setting up a network of aircraft for global atmospheric observation. - SIOS (Svalbard Integrated Arctic Earth Observing System) is establishing an observation system in and around Svalbard that integrates the studies of geophysical, chemical, and biological processes from all research and monitoring platforms. #### **Current Approach** ENVRI develops a reference model (ENVRI RM) as a common ontological framework and standard for the description and characterization of computational and storage infrastructures. The goal is to achieve seamless interoperability between the heterogeneous resources of different infrastructures. The ENVRI RM serves as a common language for community communication, providing a uniform framework into which the infrastructure's components can be classified and compared. The RM also serves to identify common solutions to common problems. Data sizes in a given infrastructure vary from gigabytes to petabytes per year. #### **Future** ENVRI's common environment will empower the users of the collaborating environmental research infrastructures and enable multidisciplinary scientists to access, study, and correlate data from multiple domains for system-level research. Collaboration affects Big Data requirements coming from interdisciplinary research. ENVRI analyzed the computational characteristics of the six European Strategy Forum on Research Infrastructures (ESFRI) environmental research infrastructures, identifying five common subsystems, as shown in Figure 9. They are defined in the ENVRI RM (www.envri.eu/rm) and below: - Data acquisition: Collects raw data from sensor arrays, various instruments, or human observers, and brings the measurements (data streams) into the system. - Data curation: Facilitates quality control and preservation of scientific data and is typically operated at a data center. - Data access: Enables discovery and retrieval of data housed in data resources managed by a data curation subsystem. - Data processing: Aggregates data from various resources and provides computational capabilities and capacities for conducting data analysis and scientific experiments. - Community support: Manages, controls, and tracks users' activities and supports users in conduct of their community roles. Figure 9: ENVRI, Common Operations of Environmental Research Infrastructure – ENVRI Common Architecture Figures 10(a) through 10(e) illustrate how well the five subsystems map to the architectures of the ESFRI environmental research infrastructures. Figure 10(a): ICOS Architecture Figure 10(b): LifeWatch Architecture Figure 10(c): EMSO Architecture Figure 10(d): EURO-Argo Architecture Figure 10(e): EISCAT 3D Architecture # 2.9.3 Radar Data Analysis for the Center for Remote Sensing of Ice Sheets (CReSIS) Submitted by Geoffrey Fox, Indiana University #### **Application** As illustrated in Figure 11, this effort uses custom radar systems to measure ice sheet bed depths and (annual) snow layers at the North and South Poles and mountainous regions. Figure 11: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets – Typical CReSIS Radar Data After Analysis Resulting data feed into the Intergovernmental Panel on Climate Change (IPCC). The radar systems are typically flown in by aircraft in multiple paths, as illustrated by Figure 12. Figure 12: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets-Typical Flight Paths of Data Gathering in Survey Region #### **Current Approach** The initial analysis uses Matlab signal processing that produces a set of radar images. These cannot be transported from the field over the Internet and are typically copied onsite to a few removable disks that hold a terabyte of data, then flown to a laboratory for detailed analysis. Figure 13 illustrates image features (layers) found using image understanding tools with some human oversight. This information is stored in a database front-ended by a geographical information system. The ice sheet bed depths are used in simulations of glacier flow. Each trip into the field, usually lasting a few weeks, results
in 50 to 100 TB of data. Figure 13: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets – Typical echogram with detected boundaries. The upper (green) boundary is between air and ice layers, while the lower (red) boundary is between ice and terrain #### **Future** With improved instrumentation, an order of magnitude more data (a petabyte per mission) is projected. As the increasing field data must be processed in an environment with constrained power access, low-power/-performance architectures, such as GPU systems, are indicated. # 2.9.4 Unmanned Air Vehicle Synthetic Aperture Radar (UAVSAR) Data Processing, Data Product Delivery, and Data Services Submitted by Andrea Donnellan and Jay Parker, National Aeronautics and Space Administration (NASA) Jet Propulsion Laboratory #### **Application** Synthetic aperture radar (SAR) can identify landscape changes caused by seismic activity, landslides, deforestation, vegetation changes, and flooding. This function can be used to support earthquake science, as shown in Figure 14, as well as disaster management. This use case supports the storage, image processing application, and visualization of this geo-located data with angular specification. Figure 14: UAVSAR Data Processing, Data Product Delivery, and Data Services – Combined unwrapped coseismic interferograms for flight lines 26501, 26505, and 08508 for the October 2009–April 2010 time period. End points where slip can be seen on the Imperial, Superstition Hills, and Elmore Ranch faults are noted. GPS stations are marked by dots and are labeled #### **Current Approach** Data from planes and satellites are processed on NASA computers before being stored after substantial data communication. The data are made public upon processing. They require significant curation owing to instrumental glitches. The current data size is approximately 150 TB. #### **Future** The data size would increase dramatically if Earth Radar Mission launched. Clouds are suitable hosts but are not used today in production. # 2.9.5 NASA Langley Research Center/ Goddard Space Flight Center iRODS Federation Test Bed Submitted by Brandi Quam, NASA Langley Research Center #### **Application** NASA Center for Climate Simulation and NASA Atmospheric Science Data Center have complementary data sets, each containing vast amounts of data that are not easily shared and queried. Climate researchers, weather forecasters, instrument teams, and other scientists need to access data from across multiple datasets in order to compare sensor measurements from various instruments, compare sensor measurements to model outputs, calibrate instruments, look for correlations across multiple parameters, and more. #### **Current Approach** Data are generated from two products: the Modern Era Retrospective Analysis for Research and Applications (MERRA, described separately) and NASA Clouds and Earth's Radiant Energy System (CERES) EBAF–TOA (Energy Balanced And Filled–Top of Atmosphere) product, which accounts for about 420 MB, and the EBAF–Surface product, which accounts for about 690 MB. Data numbers grow with each version update (about every six months). To analyze, visualize, and otherwise process data from heterogeneous datasets is currently a time-consuming effort. Scientists must separately access, search for, and download data from multiple servers, and often the data are duplicated without an understanding of the authoritative source. Often accessing data takes longer than scientific analysis. Current datasets are hosted on modest-sized (144 to 576 cores) Infiniband clusters. #### **Future** Improved access will be enabled through the use of iRODS. These systems support parallel downloads of datasets from selected replica servers, providing users with worldwide access to the geographically dispersed servers. iRODS operation will be enhanced with semantically organized metadata and managed via a highly precise NASA Earth Science ontology. Cloud solutions will also be explored. #### 2.9.6 MERRA Analytic Services (MERRA/AS) Submitted by John L. Schnase and Daniel Q. Duffy, NASA Goddard Space Flight Center #### **Application** This application produces global temporally and spatially consistent syntheses of 26 key climate variables by combining numerical simulations with observational data. Three-dimensional results are produced every six hours extending from 1979 to the present. The data support important applications such as IPCC research and the NASA/Department of Interior RECOVER wildfire decision support system; these applications typically involve integration of MERRA with other datasets. Figure 15 shows a typical MERRA/AS output. Figure 15: MERRA Analytic Services MERRA/AS – Typical MERRA/AS output #### **Current Approach** MapReduce is used to process a current total of 480 TB. The current system is hosted on a 36-node Infiniband cluster. #### **Future** Clouds are being investigated. The data is growing by one TB a month. # **2.9.7** Atmospheric Turbulence – Event Discovery and Predictive Analytics Submitted by Michael Seablom, NASA headquarters #### **Application** Data mining is built on top of reanalysis products, including MERRA (described separately) and the North American Regional Reanalysis (NARR), a long-term, high-resolution climate data set for the North American domain. The analytics correlate aircraft reports of turbulence (either from pilot reports or from automated aircraft measurements of eddy dissipation rates) with recently completed atmospheric reanalyses. The information is of value to aviation industry and to weather forecasters. There are no standards for reanalysis products, complicating systems for which MapReduce is being investigated. The reanalysis data are hundreds of terabytes, slowly updated, whereas the turbulence dataset is smaller in size and implemented as a streaming service. Figure 16 shows a typical turbulent wave image. Figure 16: Atmospheric Turbulence – Event Discovery and Predictive Analytics (Section 2.9.7) – Typical NASA image of turbulent waves #### **Current Approach** The current 200 TB dataset can be analyzed with MapReduce or the like using SciDB or another scientific database. #### **Future** The dataset will reach 500 TB in five years. The initial turbulence case can be extended to other ocean/atmosphere phenomena, but the analytics would be different in each case. # 2.9.8 Climate Studies Using the Community Earth System Model at the U.S. Department of Energy (DOE) NERSC Center Submitted by Warren Washington, National Center for Atmospheric Research #### **Application** Simulations with the Community Earth System Model (CESM) can be used to understand and quantify contributions of natural and anthropogenic-induced patterns of climate variability and change in the 20^{th} and 21^{st} centuries. The results of supercomputer simulations across the world should be stored and compared. #### **Current Approach** The Earth System Grid (ESG) enables global access to climate science data on a massive scale—petascale, or even exascale—with multiple petabytes of data at dozens of federated sites worldwide. The ESG is recognized as the leading infrastructure for the management and access of large distributed data volumes for climate change research. It supports the Coupled Model Intercomparison Project (CMIP), whose protocols enable the periodic assessments carried out by the IPCC. #### **Future** Rapid growth of data is expected, with 30 PB produced at NERSC (assuming 15 end-to-end climate change experiments) in 2017 and many times more than this worldwide. # 2.9.9 DOE Biological and Environmental Research (BER) Subsurface Biogeochemistry Scientific Focus Area Submitted by Deb Agarwal, LBNL #### **Application** A genome-enabled watershed simulation capability (GEWaSC) is needed to provide a predictive framework for understanding: - How genomic information stored in a subsurface microbiome affects biogeochemical watershed functioning. - How watershed-scale processes affect microbial functioning. - How these interactions co-evolve. #### **Current Approach** Current modeling capabilities can represent processes occurring over an impressive range of scales (ranging from a single bacterial cell to that of a contaminant plume). Data cross all scales from genomics of the microbes in the soil to watershed hydro-biogeochemistry. Data are generated by the different research areas and include simulation data, field data (hydrological, geochemical, geophysical), omics data, and observations from laboratory experiments. #### **Future** Little effort to date has been devoted to developing a framework for systematically connecting scales, as is needed to identify key controls and to simulate important feedbacks. GEWaSC will develop a simulation framework that formally scales from genomes to watersheds and will synthesize diverse and disparate field, laboratory, and simulation datasets across different semantic, spatial, and temporal scales. #### 2.9.10 DOE BER AmeriFlux and FLUXNET Networks Submitted by Deb Agarwal, LBNL #### **Application** AmeriFlux and Flux Tower Network (FLUXNET) are U.S. and world collections, respectively, of sensors that observe trace gas fluxes (e.g., CO₂, water vapor) across a broad spectrum of times (e.g., hours, days, seasons, years, and decades) and space. Moreover, such datasets provide the crucial linkages among organisms, ecosystems, and process-scale studies—at climate-relevant scales of landscapes, regions, and continents—for incorporation into biogeochemical and climate models. #### **Current Approach** Software includes EddyPro, custom analysis software, R, Python, neural networks, and Matlab. There are approximately 150 towers in AmeriFlux and over 500 towers distributed globally collecting flux measurements. #### **Future** Field experiment data-taking would be improved by access to existing data and automated entry of new data via mobile devices. Interdisciplinary studies integrating
diverse data sources will be expanded. ## 2.10 Energy #### 2.10.1 Consumption Forecasting in Smart Grids Submitted by Yogesh Simmhan, University of Southern California #### **Application** Smart meters support prediction of energy consumption for customers, transformers, sub-stations and the electrical grid service area. Advanced meters provide measurements every 15 minutes at the granularity of individual consumers within the service area of smart power utilities. Data to be combined include the head end of smart meters (distributed), utility databases (customer information, network topology; centralized), U.S. Census data (distributed), NOAA weather data (distributed), micro-grid building information systems (centralized), and micro-grid sensor networks (distributed). The central theme is real-time, data-driven analytics for time series from cyber physical systems. #### **Current Approach** Forecasting uses GIS-based visualization. Data amount to around 4 TB per year for a city such as Los Angeles with 1.4 million sensors. The process uses R/Matlab, Weka, and Hadoop software. There are significant privacy issues requiring anonymization by aggregation. Real-time and historic data are combined with machine learning to predict consumption. #### **Future** Advanced grid technologies will have wide-spread deployment. Smart grids will have new analytics integrating diverse data and supporting curtailment requests. New technologies will support mobile applications for client interactions. ## 3 Use Case Requirements Requirements are the challenges limiting further use of Big Data. After collection, processing, and review of the use cases, requirements within seven characteristic categories were extracted from the individual use cases. These use case specific requirements were then aggregated to produce high-level, general requirements, within the seven characteristic categories, that are vendor neutral and technology agnostic. Neither the use case nor the requirements lists are exhaustive. The data are presented online at the following links: - Index to all use cases: http://bigdatawg.nist.gov/usecases.php - List of specific requirements versus use case: http://bigdatawg.nist.gov/uc_reqs_summary.php - List of general requirements versus architecture component: http://bigdatawg.nist.gov/uc_reqs_gen.php - List of general requirements versus architecture component with record of use cases giving requirements: http://bigdatawg.nist.gov/uc_reqs_gen_ref.php - List of architecture components and specific requirements plus use case constraining the components: http://bigdatawg.nist.gov/uc_reqs_gen_detail.php General requirements can be obtained from http://bigdatawg.nist.gov/uc_reqs_gen.php. ## 3.1 Use Case Specific Requirements Each use case was evaluated for requirements within the following seven categories: - Data sources (e.g., data size, file formats, rate of growth, at rest or in motion) - Data transformation (e.g., data fusion, analytics) - Capabilities (e.g., software tools, platform tools, hardware resources such as storage and networking) - Data consumer (e.g., processed results in text, table, visual, and other formats) - Security and Privacy - Lifecycle management (curation, conversion, quality check, pre-analytic processing, etc.) - Other requirements Some use cases contained requirements in all seven categories while others only produced requirements for a few categories. The complete list of requirements extracted from the use cases is presented in Appendix D. ## 3.2 General Requirements #### **Data Source Requirements (DSR)** - DSR-1: Needs to support reliable real-time, asynchronize, streaming, and batch processing to collect data from centralized, distributed, and cloud data sources, sensors, or instruments. - DSR-2: Needs to support slow, bursty, and high-throughput data transmission between data sources and computing clusters. - DSR-3: Needs to support diversified data content ranging from structured and unstructured text, document, graph, web, geospatial, compressed, timed, spatial, multimedia, simulation, and instrumental data. #### <u>Transformation Provider Requirements (TPR)</u> - TPR-1: Needs to support diversified compute-intensive, analytic processing, and machine learning techniques. - TPR-2: Needs to support batch and real-time analytic processing. - TPR-3: Needs to support processing large diversified data content and modeling. - TPR-4: Needs to support processing data in motion (streaming, fetching new content, tracking, etc.). #### **Capability Provider Requirements (CPR)** - CPR-1: Needs to support legacy and advanced software packages (software). - CPR-2: Needs to support legacy and advanced computing platforms (platform). - CPR-3: Needs to support legacy and advanced distributed computing clusters, co-processors, input output (I/O) processing (infrastructure). - CPR-4: Needs to support elastic data transmission (networking). - CPR-5: Needs to support legacy, large, and advanced distributed data storage (storage). - CPR-6: Needs to support legacy and advanced executable programming: applications, tools, utilities, and libraries (software). #### **Data Consumer Requirements (DCR)** - DCR-1: Needs to support fast searches (~0.1 seconds) from processed data with high relevancy, accuracy, and high recall. - DCR-2: Needs to support diversified output file formats for visualization, rendering, and reporting. - DCR-3: Needs to support visual layout for results presentation. - DCR-4: Needs to support rich user interface for access using browser, visualization tools. - DCR-5: Needs to support high-resolution multi-dimension layer of data visualization. - DCR-6: Needs to support streaming results to clients. #### Security and Privacy Requirements (SPR) - SPR-1: Needs to protect and preserve security and privacy on sensitive data. - SPR-2: Needs to support multi-level policy-driven, sandbox, access control, authentication on protected data. #### Lifecycle Management Requirements (LMR) - LMR-1: Needs to support data quality curation including pre-processing, data clustering, classification, reduction, format transformation. - LMR-2: Needs to support dynamic updates on data, user profiles, and links. - LMR-3: Needs to support data lifecycle and long-term preservation policy, including data provenance. - LMR-4: Needs to support data validation. - LMR-5: Needs to support human annotation for data validation. - LMR-6: Needs to support prevention of data loss or corruption. - LMR-7: Needs to support multi-site archival. - LMR-8: Needs to support persistent identifier and data traceability. - LMR-9: Needs to support standardizing, aggregating, and normalizing data from disparate sources. #### Other Requirements (OR) - OR-1: Needs to support rich user interface from mobile platforms to access processed results. - OR-2: Needs to support performance monitoring on analytic processing from mobile platforms. - OR-3: Needs to support rich visual content search and rendering from mobile platforms. - OR-4: Needs to support mobile device data acquisition. • OR-5: Needs to support security across mobile devices. ### 4 Future Directions While the use cases in this volume are typical examples, there are several areas where additional coverage would be important. The current collection of use cases includes the following topics: - Government Operation: National Archives and Records Administration, Census Bureau - Commercial: Finance in Cloud, Cloud Backup, Mendeley (Citations), Netflix, Web Search, Digital Materials, Cargo Shipping (as in UPS) - **Defense:** Sensors, Image Surveillance, Situation Assessment - **Health Care and Life Sciences:** Medical Records, Graph and Probabilistic Analysis, Pathology, Bioimaging, Genomics, Epidemiology, People Activity Models, Biodiversity - **Deep Learning and Social Media:** Self-driving cars, Geolocate Images, Twitter, Crowd Sourcing, Network Science, NIST Benchmark Datasets - The Ecosystem for Research: Metadata, Collaboration, Language Translation, Light Source Experiments - **Astronomy and Physics:** Sky Surveys (and comparisons to simulation), LHC at CERN, Belle Accelerator II in Japan - Earth, Environmental, and Polar Science: Radar Scattering in Atmosphere, Earthquake, Ocean, Earth Observation, Ice Sheet Radar Scattering, Earth Radar Mapping, Climate Simulation Datasets, Atmospheric Turbulence Identification, Subsurface Biogeochemistry (microbes to watersheds), AmeriFlux and FLUXNET Gas Sensors - Energy: Smart Grid The NBD-PWG has updated the current V1.0 collection to present a coherent description and send information to the other working groups. The NBD-PWG plans to add categories and use cases to this collection. The recommendations in Section 3 were abstracted from the use cases. These recommendations need more study both within this working group and with other working groups. ## **Appendix A: Use Case Study Source Materials** Appendix A contains one blank use case template and the original completed use cases. These use cases were the source material for the use case summaries presented in Section 2 and the use case requirements presented in Section 3 of this document. The completed use cases have not been edited and contain the original text as submitted by the author(s). The use cases are as follows: | Government Operation: Big Data Archival: Census 2010 and 2000 | A-4 | |--|-------| | Government Operation: NARA Accession, Search, Retrieve, Preservation | A-5 | | Government Operation: Statistical Survey Response Improvement | A-7 | | Government Operation: Non Traditional Data in Statistical Survey | | | Commercial: Cloud Computing in Financial Industries | | | Commercial: Mendeley – An International Network of Research | A-20 | | Commercial: Netflix Movie Service | A-22 | | Commercial: Web Search | A-24 | | Commercial:
Cloud-based Continuity and Disaster Recovery | A-26 | | Commercial: Cargo Shipping | A-30 | | Commercial: Materials Data | A-32 | | Commercial: Simulation driven Materials Genomics | A-34 | | Defense: Large Scale Geospatial Analysis and Visualization | A-36 | | Defense: Object identification and tracking – Persistent Surveillance | | | Defense: Intelligence Data Processing and Analysis | A-40 | | Healthcare and Life Sciences: Electronic Medical Record (EMR) Data | A-43 | | Healthcare and Life Sciences: Pathology Imaging/digital Pathology | A-46 | | Healthcare and Life Sciences: Computational Bioimaging | A-48 | | Healthcare and Life Sciences: Genomic Measurements | A-50 | | Healthcare and Life Sciences: Comparative Analysis for (meta) Genomes | | | Healthcare and Life Sciences: Individualized Diabetes Management | A-54 | | Healthcare and Life Sciences: Statistical Relational AI for Health Care | A-56 | | Healthcare and Life Sciences: World Population Scale Epidemiology | A-58 | | Healthcare and Life Sciences: Social Contagion Modeling | A-60 | | Healthcare and Life Sciences: LifeWatch Biodiversity | | | Deep Learning and Social Media: Large-scale Deep Learning | A-65 | | Deep Learning and Social Media: Large Scale Consumer Photos Organization | A-68 | | Deep Learning and Social Media: Truthy Twitter Data Analysis | | | Deep Learning and Social Media: Crowd Sourcing in the Humanities | A-72 | | Deep Learning and Social Media: CINET Network Science Cyberinfrastructure | A-74 | | Deep Learning and Social Media: NIST Analytic Technology Measurement and Evaluations | A-76 | | The Ecosystem for Research: DataNet Federation Consortium (DFC) | | | The Ecosystem for Research: The 'Discinnet process' | A-81 | | The Ecosystem for Research: Graph Search on Scientific Data | A-83 | | The Ecosystem for Research: Light Source Beamlines | A-86 | | Astronomy and Physics: Catalina Digital Sky Survey for Transients | A-88 | | Astronomy and Physics: Cosmological Sky Survey and Simulations | | | Astronomy and Physics: Large Survey Data for Cosmology | | | Astronomy and Physics: Analysis of LHC (Large Hadron Collider) Data | A-95 | | Astronomy and Physics: Belle II Experiment | A-101 | | Earth, Environmental and Polar Science: EISCAT 3D incoherent scatter radar system | A-103 | |---|--------| | Earth, Environmental and Polar Science: ENVRI, Common Environmental Research Infrastructure | .A-106 | | Earth, Environmental and Polar Science: Radar Data Analysis for CReSIS | A-111 | | Earth, Environmental and Polar Science: UAVSAR Data Processing | A-113 | | Earth, Environmental and Polar Science: NASA LARC/GSFC iRODS Federation Testbed | A-115 | | Earth, Environmental and Polar Science: MERRA Analytic Services | A-119 | | Earth, Environmental and Polar Science: Atmospheric Turbulence - Event Discovery | A-122 | | Earth, Environmental and Polar Science: Climate Studies using Community Earth System Model | A-124 | | Earth, Environmental and Polar Science: Subsurface Biogeochemistry | A-126 | | Earth, Environmental and Polar Science: AmeriFlux and FLUXNET | A-128 | | Energy: Consumption forecasting in Smart Grids | A-130 | ## **NBD-PWG USE CASE STUDIES TEMPLATE** | Use Case Title | | | |---|------------------------------|--| | Vertical (area) | | | | Author/Company/Email | | | | | | | | Actors/ Stakeholders | | | | and their roles and | | | | responsibilities | | | | Goals | | | | Use Case Description | | | | Current
Solutions | Compute(System) | | | | Storage | | | | Networking | | | | Software | | | Big Data | Data Source | | | Characteristics | (distributed/centralized) | | | | Volume (size) | | | | Velocity | | | | (e.g. real time) | | | | Variety | | | | (multiple datasets, | | | | | | | | mashup) | | | | Variability (rate of change) | | | Big Data Science | Veracity (Robustness | | | (collection, curation, | Issues, semantics) | | | analysis, | Visualization | | | action) | Data Quality (syntax) | | | | Data Types | | | | Data Analytics | | | Big Data Specific | 2.00.7, 0.00 | | | Challenges (Gaps) | | | | Challenges (Gaps) | | | | Big Data Specific | | | | Challenges in Mobility | | | | Security and Privacy | | | | Requirements | | | | Highlight issues for | | | | generalizing this use | | | | case (e.g. for ref. | | | | architecture) | | | | More Information | | | | (URLs) | | | | ` ' | ntes | | | Note: <additional comments=""></additional> | | | Notes: No proprietary or confidential information should be included ADD picture of operation or data architecture of application below table. ## SUBMITTED USE CASE STUDIES ## Government Operation: Big Data Archival: Census 2010 and 2000 | Use Case Title | Big Data Archival: Census 2010 and 2000 – Title 13 Big Data | | | |------------------------|---|---|--| | Vertical (area) | Digital Archives | | | | Author/Company/Email | Vivek Navale and Quyen Nguyen (NARA) | | | | Actors/Stakeholders | NARA's Archivists | | | | and their roles and | Public users (after 75 years) | | | | responsibilities | , , , | | | | Goals | Preserve data for a long term | n in order to provide access and perform analytics after 75 | | | | | uthorizes the Census Bureau and guarantees that individual | | | | and industry specific data is | | | | Use Case Description | | cess and no data analytics for 75 years. | | | - | Preserve the data at the bit-l | | | | | Perform curation, which incl | udes format transformation if necessary. | | | | Provide access and analytics | | | | Current | Compute(System) | Linux servers | | | Solutions | Storage | NetApps, Magnetic tapes. | | | | Networking | 11 / 0 | | | | Software | | | | Big Data | Data Source | Centralized storage. | | | Characteristics | (distributed/centralized) | | | | | Volume (size) | 380 Terabytes. | | | | Velocity | Static. | | | | (e.g. real time) | Statio. | | | | Variety | Scanned documents | | | | (multiple datasets, | Southled documents | | | | mashup) | | | | | Variability (rate of | None | | | | change) | None | | | Big Data Science | Veracity (Robustness | Cannot tolerate data loss. | | | (collection, curation, | Issues) | | | | analysis, | Visualization | TBD | | | action) | Data Quality | Unknown. | | | , | Data Types | Scanned documents | | | | Data Types Data Analytics | Only after 75 years. | | | Big Data Specific | Preserve data for a long time | | | | Challenges (Gaps) | Treserve data for a long time | . Jearc. | | | Big Data Specific | TBD | | | | Challenges in Mobility | TBD | | | | Security and Privacy | Title 13 data. | | | | Requirements | Title 13 data. | | | | Highlight issues for | | | | | generalizing this use | | | | | case (e.g. for ref. | | | | | architecture) | | | | | More Information | | | | | (URLs) | | | | | (OILS) | | | | ## Government Operation: NARA Accession, Search, Retrieve, Preservation | Use Case Title | National Archives and Records Administration Accession NARA Accession, Search, | | | |----------------------|---|---|--| | | Retrieve, Preservation | | | | Vertical (area) | Digital Archives | | | | Author/Company/Email | Quyen Nguyen and Vivek Navale (NARA) | | | | Actors/Stakeholders | Agencies' Records Managers | | | | and their roles and | NARA's Records Accessioner | | | | responsibilities | NARA's Archivists | | | | - | Public users | | | | Goals | Accession, Search, Retrieval, | and Long term Preservation of Big Data. | | | Use Case Description | 1) Get physical and legal cu | ustody of the data. In the future, if data reside in the cloud, | | | | physical custody should | avoid transferring Big Data from Cloud to Cloud or from | | | | Cloud to Data Center. | | | | | 2) Pre-process data for viru | us scan, identifying file format identification, removing | | | | empty files | | | | | 3) Index | | | | | - | sitive, unsensitive, privacy data, etc.) | | | | | its to modern formats (e.g. WordPerfect to PDF) | | | | 6) E-discovery | | | | | 7) Search and retrieve to respond to special request | | | | | | ublic records by public users | | | Current | Compute(System) | Linux servers | | | Solutions | Storage | NetApps, Hitachi, Magnetic tapes. | | | | Networking | | | | | Software | Custom software, commercial search products, | | | | | commercial databases. | | | Big Data | Data Source | Distributed data sources from federal agencies. | | | Characteristics | (distributed/centralized) Current solution requires transfer of those data to a | | | | | | centralized storage. | | | | | In the future, those data sources may reside in different | | | | | Cloud environments. | | | | Volume (size) | Hundred of Terabytes, and growing. | | | | Velocity | Input rate is relatively low compared to other use cases, | | | | (e.g. real time) | but the trend is bursty. That is the data can arrive in | | | | | batches of size ranging from GB to hundreds of TB. | | | | Variety Variety data types, unstructured and structured data: | | | | | (multiple datasets, textual documents, emails, photos, scanned documents, | | | | | mashup) multimedia, social networks, web sites, databases, etc. | | | | | Variety of application domains, since records come from | | | | | different agencies. | | | | | Data come from variety of repositories, some of which | | | | | can be cloud-based in the future. | | | | | Variability (rate of Rate can change especially if input sources are variable, | | | | | change) | some having audio, video more, some more text, and | | | | | other images, etc. | | ## Government Operation: NARA Accession, Search, Retrieve, Preservation | Use Case Title | National Archives and Records Administration Accession NARA Accession, Search, | |
------------------------|--|---| | | Retrieve, Preservation | | | Big Data Science | Veracity (Robustness | Search results should have high relevancy and high recall. | | (collection, curation, | Issues) | Categorization of records should be highly accurate. | | analysis, | Visualization | TBD | | action) | Data Quality | Unknown. | | | Data Types | Variety data types: textual documents, emails, photos, scanned documents, multimedia, databases, etc. | | | Data Analytics | Crawl/index; search; ranking; predictive search. | | | | Data categorization (sensitive, confidential, etc.) | | | | Personally Identifiable Information (PII) data detection | | | | and flagging. | | Big Data Specific | Perform pre-processing and manage for long-term of large and varied data. | | | Challenges (Gaps) | Search huge amount of data | | | | Ensure high relevancy and re | ecall. | | | Data sources may be distribu | ited in different clouds in future. | | Big Data Specific | Mobile search must have sin | nilar interfaces/results | | Challenges in Mobility | | | | Security and Privacy | Need to be sensitive to data | access restrictions. | | Requirements | | | | Highlight issues for | | | | generalizing this use | | | | case (e.g. for ref. | | | | architecture) | | | | More Information | | | | (URLs) | | | ## Government Operation: Statistical Survey Response Improvement | Use Case Title | Statistical Survey Response Improvement (Adaptive Design) | | | |------------------------|--|--|--| | Vertical (area) | Government Statistical Logistics | | | | Author/Company/Email | Cavan Capps: U.S. Census Bureau/cavan.paul.capps@census.gov | | | | Actors/Stakeholders | U.S. statistical agencies are charged to be the leading authoritative sources about the | | | | and their roles and | nation's people and econom | y, while honoring privacy and rigorously protecting | | | responsibilities | confidentiality. This is done | by working with states, local governments and other | | | | government agencies. | | | | Goals | To use advanced methods, t | hat are open and scientifically objective, the statistical | | | | | ve the quality, the specificity and the timeliness of statistics | | | | provided while reducing ope | erational costs and maintaining the confidentiality of those | | | | measured. | | | | Use Case Description | Survey costs are increasing as survey response declines. The goal of this work is to use | | | | | | system techniques" using data mashed up from several | | | | | para-data to drive operational processes in an effort to | | | | increase quality and reduce | the cost of field surveys. | | | Current | Compute(System) | Linux systems | | | Solutions | Storage | SAN and Direct Storage | | | | Networking | Fiber, 10 gigabit Ethernet, Infiniband 40 gigabit. | | | | Software | Hadoop, Spark, Hive, R, SAS, Mahout, Allegrograph, | | | | | MySQL, Oracle, Storm, BigMemory, Cassandra, Pig | | | Big Data | Data Source | Survey data, other government administrative data, | | | Characteristics | (distributed/centralized) | geographical positioning data from various sources. | | | | Volume (size) | For this particular class of operational problem | | | | | approximately one petabyte. | | | | Velocity | Varies, paradata from field data streamed continuously, | | | | (e.g. real time) | during the decennial census approximately 150 million | | | | records transmitted. | | | | | Variety Data is typically defined strings and numerical fields. Data | | | | | (multiple datasets, can be from multiple datasets mashed together for | | | | | mashup) analytical use. | | | | | Variability (rate of | Varies depending on surveys in the field at a given time. | | | | change) | High rate of velocity during a decennial census. | | | Big Data Science | Veracity (Robustness | Data must have high veracity and systems must be very | | | (collection, curation, | Issues, semantics) | robust. The semantic integrity of conceptual metadata | | | analysis, | | concerning what exactly is measured and the resulting | | | action) | | limits of inference remain a challenge | | | | Visualization | Data visualization is useful for data review, operational | | | | | activity and general analysis. It continues to evolve. | | | | Data Quality (syntax) | Data quality should be high and statistically checked for | | | | | accuracy and reliability throughout the collection process. | | | | Data Types | Pre-defined ASCII strings and numerical data | | | | Data Analytics | Analytics are required for recommendation systems, | | | | | continued monitoring and general survey improvement. | | | Big Data Specific | _ = | systems that reduce costs and improve quality while | | | Challenges (Gaps) | | eguards that are reliable and publically auditable. | | | Big Data Specific | Mobile access is important. | | | | Challenges in Mobility | | | | | Security and Privacy | All data must be both confidential and secure. All processes must be auditable for | | | | Requirements | security and confidentiality as required by various legal statutes. | | | ## Government Operation: Statistical Survey Response Improvement | Highlight issues for | Recommender systems have features in common to e-commerce like Amazon, Netflix, | |-----------------------|---| | generalizing this use | UPS etc. | | case (e.g. for ref. | | | architecture) | | | More Information | | | (URLs) | | ## Government Operation: Non Traditional Data in Statistical Survey | Use Case Title | Non Traditional Data in Statistical Survey Response Improvement (Adaptive Design) | | | |------------------------|---|---|--| | Vertical (area) | Government Statistical Logistics | | | | Author/Company/Email | Cavan Capps: U.S. Census Bureau / cavan.paul.capps@census.gov | | | | Actors/Stakeholders | U.S. statistical agencies are charged to be the leading authoritative sources about the | | | | and their roles and | _ | ny, while honoring privacy and rigorously protecting | | | responsibilities | | by working with states, local governments and other | | | | government agencies. | ay morning man educes, recar governments and educe | | | Goals | | hat are open and scientifically objective, the statistical | | | | - | ve the quality, the specificity and the timeliness of statistics | | | | - | erational costs and maintaining the confidentiality of those | | | | measured. | o , | | | Use Case Description | | as survey response declines. The potential of using non- | | | · | | public data sources from the web, wireless communication, | | | | - | ned up analytically with traditional surveys to improve | | | | | graphies, new measures and to improve the timeliness of | | | | released statistics. | | | | Current | Compute(System) | Linux systems | | | Solutions | Storage | SAN and Direct Storage | | | | Networking | Fiber, 10 gigabit Ethernet, Infiniband 40 gigabit. | | | | Software | Hadoop, Spark, Hive, R, SAS, Mahout, Allegrograph, | | | | | MySQL, Oracle, Storm, BigMemory, Cassandra, Pig | | | Big Data | Data Source | Survey data, other government administrative data, web | | | Characteristics | (distributed/centralized) | scrapped data, wireless data, e-transaction data, | | | | | potentially social media data and positioning data from | | | | | various sources. | | | | Volume (size) | TBD | | | | Velocity | TBD | | | | (e.g. real time) | | | | | Variety | Textual data as well as the traditionally defined strings | | | | (multiple datasets, | and numerical fields. Data can be from multiple datasets | | | | mashup) | mashed together for analytical use. | | | | Variability (rate of | TBD. | | | | change) | | | | Big Data Science | Veracity (Robustness | Data must have high veracity and systems must be very | | | (collection, curation, | Issues, semantics) | robust. The semantic integrity of conceptual metadata | | | analysis, | | concerning what exactly is measured and the resulting | | | action) | Visualization | limits of inference remain a challenge | | | | Visualization | Data visualization is useful for data review, operational | | | | Data Quality (ayatay) | activity and general analysis. It continues to evolve. | | | | Data Quality (syntax) | Data quality should be high and statistically checked for | | | | Data Types | accuracy and reliability throughout the collection process. Textual data, pre-defined ASCII strings and numerical data | | | | Data Types Data Analytics | Analytics are required to create reliable estimates using | | | | Data Allalytics | data from traditional survey sources, government | | | | | administrative data sources and non-traditional sources | | | | | from the digital economy. | | | Big Data Specific | Improving analytic and mod | eling systems that provide reliable and robust statistical | | | Challenges (Gaps) | estimated using data from multiple sources, that are scientifically transparent and | | | | Chancinges (Oaps) | _ | ity safeguards that are reliable and publically auditable. | | | | with providing confidential | ity suregulates that are reliable and publically additable. | | ## Government Operation: Non Traditional Data in Statistical Survey | Big Data Specific | Mobile access is important. | |-------------------------------|---| | Challenges in Mobility | | | Security and Privacy | All data must be both confidential
and secure. All processes must be auditable for | | Requirements | security and confidentiality as required by various legal statutes. | | Highlight issues for | Statistical estimation that provide more detail, on a more near real time basis for less | | generalizing this use | cost. The reliability of estimated statistics from such "mashed up" sources still must be | | case (e.g. for ref. | evaluated. | | architecture) | | | More Information | | | (URLs) | | | Use Case Title | This use case represents one approach to implementing a BD (Big Data) strategy, within | | |----------------------|---|--| | | a Cloud Eco-System, for FI (Financial Industries) transacting business within the United | | | | States. | | | Vertical (area) | The following lines of business (LOB) include: | | | | Banking, including: Commercial, Retail, Credit Cards, Consumer Finance, Corporate | | | | Banking, Transaction Banking, Trade Finance, and Global Payments. | | | | Securities and Investments, such as; Retail Brokerage, Private Banking/Wealth | | | | Management, Institutional Brokerages, Investment Banking, Trust Banking, Asset | | | | Management, Custody and Clearing Services | | | | Insurance, including; Personal and Group Life, Personal and Group Property/Casualty, | | | | Fixed and Variable Annuities, and Other Investments | | | | Please Note: Any Public/Private entity, providing financial services within the | | | | regulatory and jurisdictional risk and compliance purview of the United States, are | | | | required to satisfy a complex multilayer number of regulatory GRC/CIA (Governance, | | | | Risk and Compliance/Confidentiality, Integrity and Availability) requirements, as | | | | overseen by various jurisdictions and agencies, including; Fed., State, Local and cross- | | | | border. | | | Author/Company/Email | Pw Carey, Compliance Partners, LLC, pwc.pwcarey@email.com | | | Actors/Stakeholders | Regulatory and advisory organizations and agencies including the; SEC (Securities | | | and their roles and | and Exchange Commission), FDIC (Federal Deposit Insurance Corporation), CFTC | | | responsibilities | (Commodity Futures Trading Commission), US Treasury, PCAOB (Public Corporation | | | | Accounting and Oversight Board), COSO, CobiT, reporting supply chains and | | | | stakeholders, investment community, share holders, pension funds, executive | | | | management, data custodians, and employees. | | | | At each level of a financial services organization, an inter-related and inter- | | | | | | | | | | | | thereby satisfying both the regulatory GRC (Governance, Risk and Compliance) and CIA | | | | (Confidentiality, Integrity and Availability) of their organizations financial data. This | | | | | | | | | | | Goals | the following implementation phases: | | | | the following implementation phases. | | | | Project Initiation and Management Buy-in | | | Goals | dependent mix of duties, obligations and responsibilities are in-place, which are directly responsible for the performance, preparation and transmittal of financial data, thereby satisfying both the regulatory GRC (Governance, Risk and Compliance) and CIA (Confidentiality, Integrity and Availability) of their organizations financial data. This same information is directly tied to the continuing reputation, trust and survivability of an organization's business. The following represents one approach to developing a workable BD/FI strategy within the financial services industry. Prior to initiation and switch-over, an organization must perform the following baseline methodology for utilizing BD/FI within a Cloud Eco-system for both public and private financial entities offering financial services within the regulatory confines of the United States; Federal, State, Local and/or cross-border such as the UK, EU and China. Each financial services organization must approach the following disciplines supporting their BD/FI initiative, with an understanding and appreciation for the impact each of the following four overlaying and inter-dependent forces will play in a workable implementation. These four areas are: 1. People (resources), 2. Processes (time/cost/ROI), 3. Technology (various operating systems, platforms and footprints) and 4. Regulatory Governance (subject to various and multiple regulatory agencies). In addition, these four areas must work through the process of being; identified, analyzed, evaluated, addressed, tested, and reviewed in preparation for attending to | | | | | | |----------------------|--|--| | | 3. Business Impact An | | | | | nt and Testing of the Business Continuity Strategies | | | | se and Operations (aka; Disaster Recovery) | | | | plementing Business Continuity Plans | | | 7. Awareness and Tra | = = | | | | ercising Business Continuity, (aka: Maintaining Regulatory | | | Currency) | | | | | appropriate, these eight areas should be tailored and | | | modified to fit the requirements of each organizations unique and specific corporate | | | | culture and line of financial | | | Use Case Description | Big Data as developed by | Google was intended to serve as an Internet Web site | | | indexing tool to help them s | ort, shuffle, categorize and label the Internet. At the | | | outset, it was not viewed as | a replacement for legacy IT data infrastructures. With the | | | spin-off development withir | OpenGroup and Hadoop, BigData has evolved into a | | | robust data analysis and sto | rage tool that is still under going development. However, in | | | the end, BigData is still being | g developed as an adjunct to the current IT | | | client/server/big iron data w | varehouse architectures which is better at somethings, than | | | these same data warehouse | environments, but not others. | | | Currently within FI, BD/H | adoop is used for fraud detection, risk analysis and | | | assessments as well as impr | oving the organizations knowledge and understanding of | | | the customers via a strategy | known as'know your customer', pretty clever, eh? | | | However, this strategy st | ill must following a well thought out taxonomy, that | | | satisfies the entities unique, | and individual requirements. One such strategy is the | | | following formal methodolo | gy which address two fundamental yet paramount | | | questions; "What are we do | ing"? and "Why are we doing it"?: | | | 1). Policy Statement/Project Charter (Goal of the Plan, Reasons and | | | | Resourcesdefine each), | | | | 2). Business Impact Analysis (how does effort improve our business services), | | | | 3). Identify System-wide Policies, Procedures and Requirements, | | | | Identify Best Practices | for Implementation (including Change Management/ | | | Configuration Manageme | ent) and/or Future Enhancements, | | | 5). Plan B-Recovery Strategies (how and what will need to be recovered, if | | | | necessary), | | | | 6). Plan Development (Write the Plan and Implement the Plan Elements), | | | | 7). Plan buy-in and Testing (important everyone Knows the Plan, and Knows What to | | | | Do), and | | | | 8). Implement the Plan (then identify and fix gaps during first 3 months, 6 months, | | | | and annually after initial | implementation) | | | | uous monitoring and updates to reflect the current | | | enterprise environment) | | | | 10). Lastly, System Retire | ment | | Current | Compute(System) | Currently, Big Data/Hadoop within a Cloud Eco-system | | Solutions | | within the FI is operating as part of a hybrid system, with | | | | BD being utilized as a useful tool for conducting risk and | | | | fraud analysis, in addition to assisting in organizations in | | | | the process of ('know your customer'). These are three | | | | areas where BD has proven to be good at; | | | | 1. detecting fraud, | | | | 2. associated risks and a | | | | 'know your customer' strategy. | | | | At the same time, the traditional client/server/data | | | warehouse/RDBM (Relational Database Management) | |------------|---| | | systems
are use for the handling, processing, storage and | | | archival of the entities financial data. Recently the SEC has | | | approved the initiative for requiring the FI to submit | | | financial statements via the XBRL (extensible Business | | | Related Markup Language), as of May 13 th , 2013. | | Storage | | | Storage | The same Federal, State, Local and cross-border | | | legislative and regulatory requirements can impact any | | | and all geographical locations, including; VMware, | | | NetApps, Oracle, IBM, Brocade, et cetera. | | | Please Note: Based upon legislative and regulatory | | | concerns, these storage solutions for FI data must ensure | | | this same data conforms to US regulatory compliance for | | | GRC/CIA, at this point in time. | | | For confirmation, please visit the following agencies | | | web sites: SEC (Security and Exchange Commission), CFTC | | | (Commodity Futures Trading Commission), FDIC (Federal | | | Deposit Insurance Corporation), DOJ (Dept. of Justice), | | | and my favorite the PCAOB (Public Company Accounting | | | · · · · · · · · · · · · · · · · · · · | | A | and Oversight Board). | | Networking | Please Note: The same Federal, State, Local and cross- | | | border legislative and regulatory requirements can impact | | | any and all geographical locations of HW/SW, including | | | but not limited to; WANs, LANs, MANs WiFi, fiber optics, | | | Internet Access, via Public, Private, Community and | | | Hybrid Cloud environments, with or without VPNs. | | | Based upon legislative and regulatory concerns, these | | | networking solutions for FI data must ensure this same | | | data conforms to US regulatory compliance for GRC/CIA, | | | such as the US Treasury Dept., at this point in time. | | | For confirmation, please visit the following agencies | | | web sites: SEC (Security and Exchange Commission), CFTC | | | (Commodity Futures Trading Commission), FDIC (Federal | | | Deposit Insurance Corporation), US Treasury Dept., DOJ | | | | | | (Dept. of Justice), and my favorite the PCAOB (Public | | | Company Accounting and Oversight Board). | | Software | Please Note: The same legislative and regulatory | | | obligations impacting the geographical location of | | | HW/SW, also restricts the location for; Hadoop, | | | MapReduce, Open-source, and/or Vendor Proprietary | | | such as AWS (Amazon Web Services), Google Cloud | | | Services, and Microsoft | | | Based upon legislative and regulatory concerns, these | | | software solutions incorporating both SOAP (Simple | | | Object Access Protocol), for Web development and OLAP | | | (Online Analytical Processing) software language for | | | databases, specifically in this case for FI data, both must | | | ensure this same data conforms to US regulatory | | | | | | compliance for GRC/CIA, at this point in time. | | | For confirmation, please visit the following agencies | | | web sites: SEC (Security and Exchange Commission), CFTC | | | | (- 11 11 11 11 11. | |-----------------|---------------------------|---| | | | (Commodity Futures Trading Commission), US Treasury, | | | | FDIC (Federal Deposit Insurance Corporation), DOJ (Dept. | | | | of Justice), and my favorite the PCAOB (Public Company | | | | Accounting and Oversight Board). | | Big Data | Data Source (distributed/ | Please Note: The same legislative and regulatory | | Characteristics | centralized) | obligations impacting the geographical location of | | | | HW/SW, also impacts the location for; both | | | | distributed/centralized data sources flowing into HA/DR | | | | Environment and HVSs (Hosted Virtual Servers), such as | | | | the following constructs: DC1> VMWare/KVM (Clusters, | | | | w/Virtual Firewalls), Data link-Vmware Link-Vmotion Link- | | | | Network Link, Multiple PB of NAS (Network as A Service), | | | | DC2>, VMWare/KVM (Clusters w/Virtual Firewalls), | | | | DataLink (Vmware Link, Vmotion Link, Network Link), | | | | Multiple PB of NAS (Network as A Service), (Requires Fail- | | | | Over Virtualization), among other considerations. | | | | Based upon legislative and regulatory concerns, these | | | | data source solutions, either distributed and/or | | | | centralized for FI data, must ensure this same data | | | | conforms to US regulatory compliance for GRC/CIA, at this | | | | point in time. | | | | For confirmation, please visit the following agencies | | | | web sites: SEC (Security and Exchange Commission), CFTC | | | | (Commodity Futures Trading Commission), US Treasury, | | | | FDIC (Federal Deposit Insurance Corporation), DOJ (Dept. | | | | of Justice), and my favorite the PCAOB (Public Company | | | | Accounting and Oversight Board). | | | Volume (size) | Tera-bytes up to Peta-bytes. | | | volume (size) | Please Note: This is a 'Floppy Free Zone'. | | | Velocity | Velocity is more important for fraud detection, risk | | | (e.g. real time) | assessments and the 'know your customer' initiative | | | (e.g. real time) | within the BD FI. | | | | Please Note: However, based upon legislative and | | | | regulatory concerns, velocity is not at issue regarding BD | | | | solutions for FI data, except for fraud detection, risk | | | | analysis and customer analysis. | | | | Based upon legislative and regulatory restrictions, | | | | velocity is not at issue, rather the primary concern for FI | | | | data, is that it must satisfy all US regulatory compliance | | | | obligations for GRC/CIA, at this point in time. | | | Variety | Multiple virtual environments either operating within | | | (multiple data sets, | a batch processing architecture or a hot-swappable | | | mash-up) | parallel architecture supporting fraud detection, risk | | | 1, | assessments and customer service solutions. | | | | Please Note: Based upon legislative and regulatory | | | | concerns, variety is not at issue regarding BD solutions for | | | | FI data within a Cloud Eco-system, except for fraud | | | | detection, risk analysis and customer analysis. | | | | Based upon legislative and regulatory restrictions, | | | | variety is not at issue, rather the primary concern for FI | | | | data, is that it must satisfy all US regulatory compliance | | L | | , | | | | obligations for GRC/CIA, at this point in time. | |------------------------|----------------------|--| | | Variability (rate of | Please Note: Based upon legislative and regulatory | | | change) | concerns, variability is not at issue regarding BD solutions | | | | for FI data within a Cloud Eco-system, except for fraud | | | | detection, risk analysis and customer analysis. | | | | Based upon legislative and regulatory restrictions, | | | | variability is not at issue, rather the primary concern for | | | | FI data, is that it must satisfy all US regulatory compliance | | | | obligations for GRC/CIA, at this point in time. | | | | Variability with BD FI within a Cloud Eco-System will | | | | depending upon the strength and completeness of the | | | | SLA agreements, the costs associated with (CapEx), and | | | | depending upon the requirements of the business. | | Big Data Science | Veracity (Robustness | Please Note: Based upon legislative and regulatory | | (collection, curation, | Issues) | concerns, veracity is not at issue regarding BD solutions | | analysis, | , | for FI data within a Cloud Eco-system, except for fraud | | action) | | detection, risk analysis and customer analysis. | | , | | Based upon legislative and regulatory restrictions, | | | | veracity is not at issue, rather the primary concern for FI | | | | data, is that it must satisfy all US regulatory compliance | | | | obligations for GRC/CIA, at this point in time. | | | | Within a Big Data Cloud Eco-System, data integrity is | | | | important over the entire life-cycle of the organization | | | | due to regulatory and compliance issues related to | | | | individual data privacy and security, in the areas of CIA | | | | (Confidentiality, Integrity and Availability) and GRC | | | | (Governance, Risk and Compliance) requirements. | | | Visualization | Please Note: Based upon legislative and regulatory | | | | concerns, visualization is not at issue regarding BD | | | | solutions for FI data, except for fraud detection, risk | | | | analysis and customer analysis, FI data is handled by | | | | traditional client/server/data warehouse big iron servers. | | | | Based upon legislative and regulatory restrictions, | | | | visualization is not at issue, rather the primary concern | | | | for FI data, is that it must satisfy all US regulatory | | | | compliance obligations for GRC/CIA, at this point in time. | | | | Data integrity within BD is critical and essential over | | | | the entire life-cycle of the organization due to regulatory | | | | and compliance issues related to CIA (Confidentiality, | | | | Integrity and Availability) and GRC (Governance, Risk and | | | | Compliance) requirements. | | | Data Quality | Please Note: Based upon legislative and regulatory | | | | concerns, data quality will always be an issue, regardless | | | | of the industry or platform. | | | | Based upon legislative and regulatory restrictions, | | | | data quality is at the core of data integrity, and is the | | | | primary concern for FI data, in that it must satisfy all US | | | | regulatory compliance obligations for GRC/CIA, at this | | | | point in time. | | | | For BD/FI data, data integrity is critical and essential | | | | over the entire life-cycle of the organization due to | | | | regulatory and compliance issues related to CIA | | |------------------------|---|---|--| | | | (Confidentiality, Integrity and Availability) and GRC | | | | | (Governance,
Risk and Compliance) requirements. | | | | Data Types | Please Note: Based upon legislative and regulatory | | | | Data Types | concerns, data types is important in that it must have a | | | | | degree of consistency and especially survivability during | | | | | | | | | | audits and digital forensic investigations where the data | | | | | format deterioration can negatively impact both an audit | | | | | and a forensic investigation when passed through | | | | | multiple cycles. | | | | | For BD/FI data, multiple data types and formats, | | | | | include but is not limited to; flat files, .txt, .pdf, android | | | | | application files, .wav, .jpg and VOIP (Voice over IP) | | | | Data Analytics | Please Note: Based upon legislative and regulatory | | | | | concerns, data analytics is an issue regarding BD solutions | | | | | for FI data, especially in regards to fraud detection, risk | | | | | analysis and customer analysis. | | | | | However, data analytics for FI data is currently | | | | | handled by traditional client/server/data warehouse big | | | | | iron servers which must ensure they comply with and | | | | | satisfy all United States GRC/CIA requirements, at this | | | | | point in time. | | | | | For BD/FI data analytics must be maintained in a | | | | | format that is non-destructive during search and analysis | | | | | processing and procedures. | | | Big Data Specific | Currently, the areas of concern associated with BD/FI with a Cloud Eco-system, | | | | Challenges (Gaps) | include the aggregating and storing of data (sensitive, toxic and otherwise) from | | | | | multiple sources which can and does create administrative and management problems | | | | | related to the following: | | | | | Access control | | | | | Management/Administration | | | | | Data entitlement and | | | | | Data ownership | | | | | However, based upon current analysis, these concerns and issues are widely known | | | | | and are being addressed at this point in time, via the R&D (Research and Development) | | | | | SDLC/HDLC (Software Development Life Cycle/Hardware Development Life Cycle) | | | | | sausage makers of technology. Please stay tuned for future developments in this | | | | | regard | | | | Big Data Specific | Mobility is a continuously growing layer of technical complexity, however, not all Big | | | | Challenges in Mobility | Data mobility solutions are t | echnical in nature. There are two interrelated and co- | | | | dependent parties who requ | dependent parties who required to work together to find a workable and maintainable | | | | solution, the FI business side | e and IT. When both are in agreement sharing a, common | | | | | eciation and understand for the requirements each is | | | | obligated to satisfy, these technical issues can be addressed. | | | | | Both sides in this collaborative effort will encounter the following current and on-going | | | | | FI data considerations: | | | | | Inconsistent category assignments | | | | | Changes to classification systems over time | | | | | Use of multiple overlapping or | | | | | Different categoriza | • • = | | | L | | | | In addition, each of these changing and evolving inconsistencies, are required to satisfy the following data characteristics associated with ACID: **Atomic-** All of the work in a transaction completes (commit) or none of it completes Consistent- A transmittal transforms the database from one consistent state to another consistent state. Consistency is defined in terms of constraints. **Isolated**- The results of any changes made during a transaction are not visible until the transaction has committed. **Durable**- The results of a committed transaction survive failures. When each of these data categories is satisfied, well, it's a glorious thing. Unfortunately, sometimes glory is not in the room, however, that does not mean we give up the effort to resolve these issues. **Security and Privacy** No amount of security and privacy due diligence will make up for the innate Requirements deficiencies associated with human nature that creep into any program and/or strategy. Currently, the BD/FI must contend with a growing number of risk buckets, such as: **AML-Anti-money Laundering** CDD- Client Due Diligence Watch-lists FCPA – Foreign Corrupt Practices Act ...to name a few. For a reality check, please consider Mr. Harry M. Markopolos's nine year effort to get the SEC among other agencies to do their job and shut down Mr. Bernard Madoff's billion dollar Ponzi scheme. However, that aside, identifying and addressing the privacy/security requirements of the FI, providing services within a BD/Cloud Eco-system, via continuous improvements in: 1. technology, 2. processes, 3. procedures, people and regulatory jurisdictions ...is a far better choice for both the individual and the organization, especially when considering the alternative. Utilizing a layered approach, this strategy can be broken down into the following sub categories: 1. Maintaining operational resilience 2. Protecting valuable assets 3. Controlling system accounts 4. Managing security services effectively, and 5. Maintaining operational resilience For additional background security and privacy solutions addressing both security and privacy, we'll refer you to the two following organization's: ISACA (International Society of Auditors and Computer Analysts) isc2 (International Security Computer and Systems Auditors) Highlight issues for Areas of concern include the aggregating and storing data from multiple sources can generalizing this use case create problems related to the following: (e.g. for ref. Access control architecture) Management/Administration Data entitlement and #### Data ownership Each of these areas is being improved upon, yet they still must be considered and addressed, via access control solutions, and SIEM (Security Incident/Event Management) tools. I don't believe we're there yet, based upon current security concerns mentioned whenever Big Data/Hadoop within a Cloud Eco-system is brought up in polite conversation. Current and on-going challenges to implementing BD Finance within a Cloud Eco, as well as traditional client/server data warehouse architectures, include the following areas of Financial Accounting under both US GAAP (Generally Accepted Accounting Practices) or IFRS (.....): XBRL (extensible Business Related Markup Language) Consistency (terminology, formatting, technologies, regulatory gaps) SEC mandated use of XBRL (extensible Business Related Markup Language) for regulatory financial reporting. SEC, GAAP/IFRS and the yet to be fully resolved new financial legislation impacting reporting requirements are changing and point to trying to improve the implementation, testing, training, reporting and communication best practices required of an independent auditor, regarding: Auditing, Auditor's reports, Control self-assessments, Financial audits, GAAS / ISAs, Internal audits, and the Sarbanes–Oxley Act of 2002 (SOX). #### More Information (URLs) - 1. Cloud Security Alliance Big Data Working Group, "Top 10 Challenges in Big Data Security and Privacy", 2012. - 2. The IFRS, Securities and Markets Working Group, www.xbrl-eu.org - 3. IEEE Big Data conference http://www.ischool.drexel.edu/bigdata/bigdata2013/topics.htm - 4. MapReduce http://www.mapreduce.org. - 5. PCAOB http://www.pcaob.org - 6. http://www.ey.com/GL/en/Industries/Financial-Services/Insurance - 7. http://www.treasury.gov/resource-center/fin-mkts/Pages/default.aspx - 8. CFTC http://www.cftc.org - 9. SEC http://www.sec.gov - 10. FDIC http://www.fdic.gov - 11. COSO http://www.coso.org - 12. isc2 International Information Systems Security Certification Consortium, Inc.: http://www.isc2.org - 13. ISACA Information Systems Audit and Control Association: http://www.isca.org - 14. IFARS http://www.ifars.org - 15. Apache http://www.opengroup.org - 16. http://www.computerworld.com/s/article/print/9221652/IT must prepare for Hadoop security issues?tax... - 17. "No One Would Listen: A True Financial Thriller" (hard-cover book). Hoboken, NJ: John Wiley & Sons. March 2010. Retrieved April 30, 2010. ISBN 978-0-470-55373-2 - 18. Assessing the Madoff Ponzi Scheme and Regulatory Failures (Archive of: Subcommittee on Capital Markets, Insurance, and Government Sponsored Enterprises Hearing) (http://financialserv.edgeboss.net/wmedia/financialserv/hearing020409. wvx) (Windows Media). U.S. House Financial Services Committee. February 4, 2009. Retrieved June 29, 2009. - 19. COSO, The Committee of Sponsoring Organizations of the Treadway Commission (COSO), Copyright© 2013, www.coso.org. - 20. ITIL Information Technology Infrastructure Library, Copyright© 2007-13 APM Group Ltd. All rights reserved, Registered in England No. 2861902, www.itilofficialsite.com. - 21. CobiT, Ver. 5.0, 2013, ISACA, Information Systems Audit and Control Association, (a framework for IT Governance and Controls), www.isaca.org. - 22. TOGAF, Ver. 9.1, The Open Group Architecture Framework (a framework for IT architecture), www.opengroup.org. - 23. ISO/IEC 27000:2012 Info. Security Mgt., International Organization for Standardization and the International Electrotechnical Commission, www.standards.iso.org/ Note: Please feel free to improve our INITIAL DRAFT, Ver. 0.1, August 25th, 2013....as we do not consider our efforts to be pearls, at this point in time.....Respectfully yours, Pw Carey, Compliance Partners, LLC pwc.pwcarey@gmail.com ## Commercial: Mendeley - An International Network of Research | Use Case Title | Mendeley – An International Network of Research | | | |---
--|--|--| | Vertical (area) | Commercial Cloud Consume | | | | Author/Company/Email | William Gunn / Mendeley / william.gunn@mendeley.com | | | | Actors/Stakeholders | | lishers, and funding organizations. | | | and their roles and | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | responsibilities | | | | | Goals | To promote more rapid advancement in scientific research by enabling researchers to | | | | | efficiently collaborate, librarians to understand researcher needs, publishers to | | | | | distribute research findings more quickly and broadly, and funding organizations to | | | | | better understand the impact of the projects they fund. | | | | Use Case Description | Mendeley has built a database of research documents and facilitates the creation of | | | | | shared bibliographies. Mendeley uses the information collected about research reading | | | | | patterns and other activities conducted via the software to build more efficient | | | | | literature discovery and analysis tools. Text mining and classification systems enables | | | | | automatic recommendation of relevant research, improving the cost and performance | | | | | of research teams, particularly those engaged in curation of literature on a particular | | | | | subject, such as the Mouse Genome Informatics group at Jackson Labs, which has a | | | | | large team of manual curators who scan the literature. Other use cases include | | | | | enabling publishers to more rapidly disseminate publications, facilitating research | | | | | institutions and librarians with data management plan compliance, and enabling | | | | | funders to better understand the impact of the work they fund via real-time data on the access and use of funded research. | | | | Current | Compute(System) | Amazon EC2 | | | Solutions | Storage | HDFS Amazon S3 | | | | Networking | Client-server connections between Mendeley and end | | | | | user machines, connections between Mendeley offices | | | | | and Amazon services. | | | | Software | Hadoop, Scribe, Hive, Mahout, Python | | | Big Data | Data Source | Distributed and centralized | | | Characteristics | (distributed/centralized) | | | | | Volume (size) | 15TB presently, growing about 1 TB/month | | | | Velocity | Currently Hadoop batch jobs are scheduled daily, but | | | | (e.g. real time) | work has begun on real-time recommendation | | | | Variety | PDF documents and log files of social network and client | | | | (multiple datasets, | activities | | | | mashup) | | | | | Variability (rate of | Currently a high rate of growth as more researchers sign | | | | change) | up for the service, highly fluctuating activity over the | | | Die Date Calan | Vous situ /D situature | course of the year | | | Big Data Science (collection, curation, | Veracity (Robustness
Issues) | Metadata extraction from PDFs is variable, it's challenging | | | analysis, | issues) | to identify duplicates, there's no universal identifier system for documents or authors (though ORCID proposes | | | action) | | to be this) | | | action) | Visualization | Network visualization via Gephi, scatterplots of readership | | | | Visualization | vs. citation rate, etc. | | | | Data Quality | | | | | Data Quality | | | | | Data Types | | | | | 2444 . 7 pes | | | | | Data Quality Data Types | 90% correct metadata extraction according to comparison with Crossref, Pubmed, and Arxiv Mostly PDFs, some image, spreadsheet, and presentation files | | # Commercial: Mendeley – An International Network of Research | | Data Analytics | Standard libraries for machine learning and analytics, LDA, | | |------------------------|---|---|--| | | | custom built reporting tools for aggregating readership | | | | | and social activities per document | | | Big Data Specific | The database contains ~400M documents, roughly 80M unique documents, and | | | | Challenges (Gaps) | receives 5-700k new upload | s on a weekday. Thus a major challenge is clustering | | | | matching documents together in a computationally efficient way (scalable and | | | | | parallelized) when they're uploaded from different sources and have been slightly | | | | | modified via third-part annotation tools or publisher watermarks and cover pages | | | | Big Data Specific | Delivering content and services to various computing platforms from Windows | | | | Challenges in Mobility | desktops to Android and iOS mobile devices | | | | Security and Privacy | Researchers often want to keep what they're reading private, especially industry | | | | Requirements | researchers, so the data about who's reading what has access controls. | | | | Highlight issues for | This use case could be generalized to providing content-based recommendations to | | | | generalizing this use | various scenarios of information consumption | | | | case (e.g. for ref. | | | | | architecture) | | | | | More Information | http://mendeley.com http:/ | /dev.mendeley.com | | | (URLs) | | | | ### Commercial: Netflix Movie Service | Has Coss Title | Notflix Maria Carria | | | |-----------------------------|--|--|--| | Use Case Title | Netflix Movie Service | | | | Vertical (area) | Commercial Cloud Consumer Services | | | | Author/Company/Email | Geoffrey Fox, Indiana University gcf@indiana.edu | | | | Actors/Stakeholders | Netflix Company (Grow sustainable Business), Cloud Provider (Support streaming and | | | | and their roles and | data analysis), Client user (id | dentify and watch good movies on demand) | | | responsibilities | All | | | | Goals | _ | ected movies to satisfy multiple objectives (for different | | | | 1 | etaining subscribers. Find best possible ordering of a set of | | | | videos for a user (household) within a given context in real time; maximize movie | | | | Use Case Description | consumption. | ld with metadata; user profiles and rankings for small | | | Ose case Description | | user. Use multiple criteria – content based recommender | | | | | nender system; diversity. Refine algorithms continuously | | | | with A/B testing. | letider system, diversity. Refine algorithms continuously | | | Current | Compute(System) | Amazon Web Services AWS | | | Solutions | | Uses Cassandra NoSQL technology with Hive, Teradata | | | Solutions | Storage
Networking | Need Content Delivery System to support effective | | | | Networking | | | | | Software | streaming video | | | Dia Data | Data Source | Hadoop and Pig; Cassandra; Teradata | | | Big Data
Characteristics | | Add movies institutionally. Collect user rankings and profiles in a distributed fashion | | | Characteristics | (distributed/centralized) | | | | | Volume (size) | Summer 2012. 25 million subscribers; 4 million ratings per day; 3 million searches per day; 1 billion hours streamed | | | | | in June 2012. Cloud storage 2 petabytes (June 2013) | | | | Velocity | Media (video and properties) and Rankings continually | | | | (e.g. real time) | updated | | | | Variety | Data varies from digital media to user rankings, user | | | | (multiple datasets, profiles and media properties for content-based | | | | | mashup) recommendations | | | | | Variability (rate of Very competitive business. Need to aware of other | | | | | change) | companies and trends in both content (which Movies are | | | | change, | hot) and technology. Need to investigate new business | | | | | initiatives such as Netflix sponsored content | | | Big Data Science | Veracity (Robustness | Success of business requires excellent quality of service | | | (collection, curation, | Issues) | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | | | analysis, | | Streaming media and quality user-experience to allow | | | action) | 101 | choice of content | | | | Data Quality | Rankings are intrinsically "rough" data and need robust | | | | , | learning algorithms | | | | Data Types | Media content, user profiles, "bag" of user rankings | | | | Data Analytics | Recommender systems and streaming video delivery. | | | | , | Recommender systems are always personalized and use | | | | | logistic/linear regression, elastic nets, matrix factorization, | | | | | clustering, latent Dirichlet allocation, association rules, | | | | | gradient boosted decision trees and others. Winner of | | | | | Netflix competition (to improve ratings by 10%) combined | | | | over 100 different algorithms. | | | | Big Data Specific | Analytics needs continued monitoring and improvement. | | | | Challenges (Gaps) | · ' | | | | | | | | ### Commercial: Netflix Movie Service | Big Data Specific | Mobile access important | | |-------------------------------|---|--| | Challenges in Mobility | | | | Security and Privacy | Need to preserve privacy for users and digital rights for media. | | | Requirements | | | | Highlight issues for | Recommender systems have features in common to e-commerce like Amazon. | | | generalizing this use | Streaming video has features in common with other content providing services like | | | case (e.g. for ref. | iTunes, Google Play, Pandora and Last.fm | | | architecture) | | | | More Information | http://www.slideshare.net/xamat/building-largescale-realworld-recommender- | | | (URLs) | systems-recsys2012-tutorial by Xavier Amatriain | | | | http://techblog.netflix.com/ | | ### Commercial: Web Search | Use Case Title | Web Search (Bing,
Google, Yahoo) | | | |---|---|--|--| | Vertical (area) | Commercial Cloud Consumer Services | | | | Author/Company/Email | Geoffrey Fox, Indiana Unive | | | | Actors/Stakeholders | Owners of web information being searched; search engine companies; advertisers; | | | | and their roles and | users | σ | | | responsibilities | | | | | Goals | Return in ~0.1 seconds, the | results of a search based on average of 3 words; important | | | | | '; number of great responses in top 10 ranked results | | | Use Case Description | | cess data to get searchable things (words, positions); 3) | | | · | | ng words to documents; 4) Rank relevance of documents: | | | | PageRank; 5) Lots of technology for advertising, "reverse engineering ranking" | | | | | "preventing reverse enginee | "preventing reverse engineering"; 6) Clustering of documents into topics (as in Google | | | | News) 7) Update results effic | ciently | | | Current | Compute(System) | Large Clouds | | | Solutions | Storage | Inverted Index not huge; crawled documents are | | | | | petabytes of text – rich media much more | | | | Networking | Need excellent external network links; most operations | | | | | pleasingly parallel and I/O sensitive. High performance | | | | | internal network not needed | | | | Software MapReduce + Bigtable; Dryad + Cosmos. PageRank. Final | | | | | step essentially a recommender engine | | | | Big Data | Data Source Distributed web sites | | | | Characteristics | (distributed/centralized) | | | | | Volume (size) | 45B web pages total, 500M photos uploaded each day, | | | | 100 hours of video uploaded to YouTube each minute | | | | | Velocity | Data continually updated | | | | (e.g. real time) | | | | | Variety Rich set of functions. After processing, data similar for | | | | | (multiple datasets, each page (except for media types) | | | | | mashup) | | | | | Variability (rate of Average page has life of a few months | | | | | change) | | | | Big Data Science | Veracity (Robustness | Exact results not essential but important to get main hubs | | | (collection, curation, | Issues) | and authorities for search query | | | analysis, | Visualization | Not important although page layout critical | | | action) | Data Quality | A lot of duplication and spam | | | | Data Types | Mainly text but more interest in rapidly growing image | | | | | and video | | | | Data Analytics | Crawling; searching including topic based search; ranking; | | | D:- D : 0 :0 | C | recommending | | | Big Data Specific | Search of "deep web" (information behind query front ends) | | | | Challenges (Gaps) | | ve to intrinsic value (as in Pagerank) as well as advertising | | | | value | | | | Rig Data Spacific | Link to user profiles and social network data | | | | Big Data Specific
Challenges in Mobility | Mobile search must have similar interfaces/results | | | | Security and Privacy | Need to be sensitive to crawling restrictions. Avoid Spam results | | | | Requirements | need to be sensitive to crawing restrictions. Avoid spain results | | | | Requirements | | | | ### Commercial: Web Search | Highlight issues for generalizing this use case (e.g. for ref. | Relation to Information retrieval such as search of scholarly works. | | |--|---|--| | architecture) | | | | More Information | http://www.slideshare.net/kleinerperkins/kpcb-internet-trends-2013 | | | (URLs) | http://webcourse.cs.technion.ac.il/236621/Winter2011-2012/en/ho_Lectures.html | | | | http://www.ifis.cs.tu-bs.de/teaching/ss-11/irws | | | | http://www.slideshare.net/beechung/recommender-systems-tutorialpart1intro | | | | http://www.worldwidewebsize.com/ | | | Use Case Title | laaS (Infrastructure as a Service) Big Data Business Continuity and Disaster Recovery | | | |----------------------|--|--|--| | | (BC/DR) Within A Cloud Eco-System provided by Cloud Service Providers (CSPs) and | | | | | Cloud Brokerage Service Providers (CBSPs) | | | | Vertical (area) | Large Scale Reliable Data Storage | | | | Author/Company/Email | Pw Carey, Compliance Partners, LLC, <u>pwc.pwcarey@email.com</u> | | | | Actors/Stakeholders | Executive Management, Data Custodians, and Employees responsible for the integrity, | | | | and their roles and | protection, privacy, confidentiality, availability, safety, security and survivability of a | | | | responsibilities | business by ensuring the 3-As of data accessibility to an organizations services are | | | | | satisfied; anytime, anyplace and on any device. | | | | Goals | The following represents one approach to developing a workable BC/DR strategy. | | | | | Prior to outsourcing an organizations BC/DR onto the backs/shoulders of a CSP or CBSP, | | | | | the organization must perform the following Use Case, which will provide each | | | | | organization with a baseline methodology for business continuity and disaster recovery | | | | | (BC/DR) best practices, within a Cloud Eco-system for both Public and Private | | | | | organizations. | | | | | Each organization must approach the ten disciplines supporting BC/DR (Business | | | | | Continuity/Disaster Recovery), with an understanding and appreciation for the impact | | | | | each of the following four overlaying and inter-dependent forces will play in ensuring a workable solution to an entity's business continuity plan and requisite disaster recovery | | | | | strategy. The four areas are; people (resources), processes (time/cost/ROI), technology | | | | | (various operating systems, platforms and footprints) and governance (subject to | | | | | various and multiple regulatory agencies). | | | | | These four concerns must be; identified, analyzed, evaluated, addressed, tested, | | | | | reviewed, addressed during the following ten phases: | | | | | | | | | | Project Initiation and Management Buy-in Risk Evaluations and Controls | | | | | 3. Business Impact Analysis | | | | | Design, Development and Testing of the Business Continuity Strategies | | | | | 5. Emergency Response and Operations (aka; Disaster Recovery | | | | | 6. Developing and Implementing Business Continuity Plans | | | | | 7. Awareness and Training Programs | | | | | 8. Maintaining and Exercising Business Continuity Plans, (aka: Maintaining | | | | | Currency) | | | | | 9. Public Relations (PR) and Crises Management Plans | | | | | 10. Coordination with Public Agencies | | | | | Please Note: When appropriate, these ten areas can be tailored to fit the | | | | | requirements of the organization. | | | | Use Case Description | Big Data as developed by Google was intended to serve as an Internet Web site | | | | | indexing tool to help them sort, shuffle, categorize and label the Internet. At the outset, | | | | | it was not viewed as a replacement for legacy IT data infrastructures. With the spin-off | | | | | development within OpenGroup and Hadoop, Big Data has evolved into a robust data | | | | | analysis and storage tool that is still undergoing development. However, in the end, | | | | | BigData is still being developed as an adjunct to the current IT client/server/big iron | | | | | data warehouse architectures which is better at some things, than these same data | | | | | warehouse environments, but not others. | | | | | As a result, it is necessary, within this business continuity/disaster recovery use case, | | | | | we ask good questions, such as; why are we doing this and what are we trying to | | | | | accomplish? What are our dependencies upon manual practices and when can we | | | | | leverage them? What systems have been and remain outsourced to other | | | | | organizations, such as our Telephony and what are their DR/BC business functions, if | | | | | any? Lastly, we must recognize the functions that can be simplified and what are the | | | preventative steps we can take that do not have a high cost associated with them such as simplifying business practices. We must identify what are the critical business functions that need to be recovered, 1st, 2nd, 3rd in priority, or at a later time/date, and what is the Model of A Disaster we're trying to resolve, what are the types of disasters more likely to occur realizing that we don't need to resolve all types of disasters. When backing up data within a Cloud Eco-system is a good solution, this will shorten the fail-over time and satisfy the requirements of RTO/RPO (Response Time Objectives and Recovery Point Objectives. In addition, there must be 'Buy-in', as this is not just an IT problem; it is a business services problem as well, requiring the testing of the Disaster Plan via formal walkthroughs, et cetera. There should be a formal methodology for developing a BC/DR Plan, including: 1). Policy Statement (Goal of the Plan, Reasons and Resources....define each), 2). Business Impact Analysis (how does a shutdown impact the business financially and otherwise), 3). Identify Preventive Steps (can a disaster be avoided by taking prudent steps), 4). Recovery Strategies (how and what you will need to recover), 5). Plan Development (Write the Plan and Implement the Plan Elements), 6). Plan buyin and Testing (very important so that everyone knows the Plan and knows what to do during its execution), and 7). Maintenance (Continuous changes to reflect the current enterprise environment) Current Compute(System) Cloud Eco-systems, incorporating laaS (Infrastructure as a Solutions Service), supported by Tier 3 Data Centers....Secure Fault Tolerant (Power).... for Security, Power, Air
Conditioning et cetera...geographically off-site data recovery centers...providing data replication services, Note: Replication is different from Backup. Replication only moves the changes since the last time a replication, including block level changes. The replication can be done quickly, with a five second window, while the data is replicated every four hours. This data snap shot is retained for seven business days, or longer if necessary. Replicated data can be moved to a Fail-over Center to satisfy the organizations RPO (Recovery Point Objectives) and RTO (Recovery Time Objectives) Storage VMware, NetApps, Oracle, IBM, Brocade, Networking WANs, LANs, WiFi, Internet Access, via Public, Private, Community and Hybrid Cloud environments, with or without VPNs. Hadoop, MapReduce, Open-source, and/or Vendor Software Proprietary such as AWS (Amazon Web Services), Google Cloud Services, and Microsoft **Data Source (distributed Big Data** Both distributed/centralized data sources flowing into Characteristics /centralized) HA/DR Environment and HVSs (Hosted Virtual Servers), such as the following: DC1---> VMWare/KVM (Clusters, w/Virtual Firewalls), Data link-VMware Link-Vmotion Link-Network Link, Multiple PB of NAS (Network as A Service), DC2--->, VMWare/KVM (Clusters w/Virtual Firewalls), DataLink (VMware Link, Motion Link, Network Link), Multiple PB of NAS (Network as A Service), (Requires Fail-Over Virtualization) Volume (size) Terabytes up to Petabytes Tier 3 Data Centers with Secure Fault Tolerant (Power) for Velocity | | , | | |--|---|---| | | Variety (multiple data sets, mash- up) Variability (rate of | Security, Power, and Air Conditioning. IaaS (Infrastructure as a Service) in this example, based upon NetApps. Replication is different from Backup; replication requires only moving the CHANGES since the last time a REPLICATION was performed, including the block level changes. The Replication can be done quickly as the data is Replicated every four hours. These replications can be performed within a 5 second window, and this Snap Shot will be kept for 7 business days, or longer if necessary to a Fail-Over Centerat the RPO and RTO Multiple virtual environments either operating within a batch processing architecture or a hot-swappable parallel architecture. Depending upon the SLA agreement, the costs (CapEx) | | | change) | increases, depending upon the RTO/RPO and the | | | 3 / | requirements of the business. | | Big Data Science | Veracity (Robustness | Data integrity is critical and essential over the entire life- | | (collection, curation, | Issues) | cycle of the organization due to regulatory and | | analysis, | | compliance issues related to data CIA (Confidentiality, | | action) | | Integrity and Availability) and GRC (Governance, Risk and | | | Compliance) data requirements. | | | | Visualization | Data integrity is critical and essential over the entire life- | | | | cycle of the organization due to regulatory and | | | | compliance issues related to data CIA (Confidentiality, | | | | Integrity and Availability) and GRC (Governance, Risk and | | | II | Compliance) data requirements. | | | Data Quality | Data integrity is critical and essential over the entire life- | | | | cycle of the organization due to regulatory and compliance issues related to data CIA (Confidentiality, | | | | Integrity and Availability) and GRC (Governance, Risk and | | | | Compliance) data requirements. | | | Data Types | Multiple data types and formats, including but not limited | | | Data Types | to; flat files, .txt, .pdf, android application files, .wav, .jpg | | | | and VOIP (Voice over IP) | | | Data Analytics | Must be maintained in a format that is non-destructive | | | , | during search and analysis processing and procedures. | | Big Data Specific | The complexities associated | with migrating from a Primary Site to either a Replication | | Challenges (Gaps) | | ully automated at this point in time. The goal is to enable | | | the user to automatically initiate the Fail Over Sequence, moving Data Hosted within | | | | | d and continuously monitored server configuration | | | | oth organizations must know which servers have to be | | | restored and what are the dependencies and inter-dependencies between the Primary | | | | Site servers and Replication and/or Backup Site servers. This requires a continuous | | | | monitoring of both, since there are two solutions involved with this process, either | | | | dealing with servers housing stored images or servers running hot all the time, as in | | | | running parallel systems with hot-swappable functionality, all of which requires accurate and up-to-date information from the client. | | | Big Data Specific | | owing layer of technical complexity; however, not all | | Challenges in Mobility | DR/BC solutions are technical in nature, as there are two sides required to work | | | J. J | | he business side and the IT side. When they are in | | | = | issues must be addressed by the BC/DR strategy | | | Eg. Sement, these teemineur | | | | implemented and maintained by the entire organization. One area, which is not limited | | | |------------------------------|---|--|--| | | to mobility challenges, concerns a fundamental issue impacting most BC/DR solutions. | | | | | If your Primary Servers (A, B, C) understand X, Y, Zbut your Secondary Virtual | | | | | Replication/Backup Servers (a, b, c) over the passage of time, are not properly | | | | | maintained (configuration management) and become out of sync with your Primary | | | | | Servers, and only understand X, and Y, when called upon to perform a Replication or | | | | | Back-up, well "Houston, we have a problem" | | | | | Please Note: Over time all systems can and will suffer from sync-creep, some more | | | | | than others, when relying upon manual processes to ensure system stability. | | | | Security and Privacy | Dependent upon the nature and requirements of the organization's industry verticals, | | | | Requirements | such as; Finance, Insurance, and Life Sciences including both public and/or private | | | | | entities, and the restrictions placed upon them by; regulatory, compliance and legal | | | | | jurisdictions. | | | | Highlight issues for | Challenges to Implement BC/DR, include the following: | | | | generalizing this use | 1) Recognition, a). Management Vision, b). Assuming the issue is an IT issue, when it is | | | | case (e.g. for ref. | not just an IT issue, 2). People: a). Staffing levels - Many SMBs are understaffed in IT for | | | | architecture) | their current workload, b). Vision - (Driven from the Top Down) Can the business and IT | | | | | resources see the whole problem and craft a strategy such a 'Call List' in case of a | | | | | Disaster, c). Skills - Are there resources who can architect, implement and test a BC/DR | | | | | Solution, d). Time - Do Resources have the time and does the business have the | | | | | Windows of Time for constructing and testing a DR/BC Solution as DR/BC is an | | | | | additional Add-On Project the organization needs the time and resources. 3). Money - | | | | | This can be turned in to an OpEx Solution rather than a CapEx Solution which and can | | | | | be controlled by varying RPO/RTO, a). Capital is always a constrained resource, b). BC Solutions need to start with "what is the Risk" and "how does cost constrain the | | | | | | | | | | solution"?, 4). Disruption - Build BC/DR into the standard "Cloud" infrastructure (laaS) | | | | | of the SMB, a). Planning for BC/DR is disruptive to business resources, b). Testing BC is | | | | NA luf | also disruptive | | | | More Information | 1. www.disasterrecovery.org/, (March, 2013). | | | | (URLs) | BC_DR From the Cloud, Avoid IT Disasters EN POINTE Technologies and dinCloud, Webiers Presenter Party Weber, wayned incloud, same | | | | | Webinar Presenter Barry Weber, <u>www.dincloud.com</u> . | | | | | 3. COSO, The Committee of Sponsoring Organizations of the Treadway Commission | | | | | (COSO), Copyright© 2013, www.coso.org . 4. ITIL Information Technology Infrastructure Library, Copyright© 2007-13 APM | | | | | Group Ltd. All rights reserved, Registered in England No. 2861902, <u>www.itil-</u> | | | | | officialsite.com. | | | | | 5. CobiT, Ver. 5.0, 2013, ISACA, Information Systems Audit and Control Association, | | | | | (a framework for IT Governance and Controls), <u>www.isaca.org</u> . | | | | | 6. TOGAF, Ver. 9.1, The Open Group Architecture Framework (a framework for IT | | | | | architecture), www.opengroup.org. | | | | | 7. ISO/IEC 27000:2012 Info. Security Mgt., International Organization for | | | | | Standardization and the International Electrotechnical Commission, | | | | | www.standards.iso.org/. | | | | | 8. PCAOB, Public Company Accounting and Oversight Board, www.pcaobus.org . | | | | Note: Please feel free to it | mprove our INITIAL DRAFT, Ver. 0.1, August 10 th , 2013as we do not consider our | | | | | | | | **Note:** Please feel free to improve our INITIAL DRAFT, Ver. 0.1, August 10th, 2013....as we do not consider our efforts to be pearls, at this point in time......Respectfully yours, Pw Carey, Compliance Partners, LLC pwc.pwcarey@gmail.com ### Commercial: Cargo Shipping | Use Case Title | Cargo Shipping | | | |---|---|--|--| | Vertical (area) | Industry | | | | Author/Company/Email | William Miller/MaCT <u>USA/mact-usa@att.net</u> | | | | Actors/Stakeholders | End-users (Sender/Recipients) | | | | and their roles and | | Transport Handlers (Truck/Ship/Plane) | | | responsibilities | Telecom Providers (Cellular/SATCOM) | | | | · | Shippers (Shipping and Receiving) | | | | Goals | Retention and analysis of item | s (Things) in transport | | | Use Case Description | The following use case defines | the overview of a Big Data application related to the | | | | shipping industry (i.e. FedEx, UPS, DHL, etc.). The shipping industry represents possible | | | | | the largest potential use case of Big Data that is in common use today. It relates to the | | | | | identification, transport, and handling of item (Things) in the supply chain. The | | | | | _ | s with the sender to the recipients and for all those in | | | | | the location and time of arrive of the items while in | | | | | e status condition of the items which will include sensor | | | | | and a unique identification schema based upon a new | | | | | velopment within ISO JTC1 SC31 WG2. The data is in near | | | | | a truck arrives at a depot or upon delivery of the item to | | | | I - | nditions are not currently known; the location is not | | | | 1 - | t in a warehouse or while in shipment represent a | | | | problem potentially for homeland security. The records are retained in an archive and | | | | Current | can be accessed for xx days. Compute(System) Unknown | | | | Solutions | Compute(System) | Olikilowii | | | 3014110113 | Storage | Unknown | | | | Networking | LAN/T1/Internet Web Pages | | | | Software | Unknown | | | Big Data | Data Source | Centralized today | | | Characteristics | (distributed/centralized) | | | | | Volume (size) | Large | | | | Velocity The system is not currently real time. | | | | | (e.g. real time) | | | | | Variety | Updated when the driver arrives at the depot and | | | | (multiple datasets, mashup) | download the time and date the items were picked up. | | | | This is currently not real time. | | | | | Variability (rate of change) Today the information is updated only when the items | | | | | | that were checked with a bar code scanner are sent to | | | | | the central server. The location is not currently | | | Dig Data Calarras | Veracity (Robustness Issues) | displayed in real time. | | | Big Data Science (collection, curation, | , | NONE | | | analysis, | Visualization | NONE | | | action) | Data Quality | YES | | | detiony | Data Types Not Available | | | | | Data Analytics | YES | | | Big Data Specific | Provide more rapid assessment of the identity, location, and conditions of the | | | | Challenges (Gaps) | shipments, provide detailed analytics and location of problems in the system in real | | | | 51 5 • • • • • • • • • • • • • • • • • • • | time. | | | | Big Data Specific | Currently conditions are not monitored on-board trucks, ships, and aircraft | | | | Challenges in Mobility | | | | # Commercial: Cargo Shipping | Security and Privacy | Security need to be more robust | |-----------------------|--| | Requirements | | | Highlight issues for | This use case includes local data bases as well as the requirement to synchronize with | | generalizing this use | the central server. This operation would eventually extend to mobile device and on- | | case (e.g. for ref. | board systems which can track the location of the items and provide real-time update | | architecture) | of the information including the status of the conditions, logging, and alerts to | | | individuals who have a need to know. | | More Information | | | (URLs) | | See Figure 1: Cargo Shipping – Scenario. ### Commercial: Materials Data | | Materials Data | | | |----------------------|--|---|--| | Vertical (area) | Manufacturing, Materials Research | | | | Author/Company/Email | John Rumble, R&R Data Services; jumbleusa@earthlink.net | | | | Actors/Stakeholders | Product Designers (Inputters of materials data in CAE) | | | | and their roles and | Materials Researchers (Generators of materials data; users in some cases) | | | | responsibilities | Materials Testers (Generators of materials data; standards developers) | | | | | Data distributors (Providers of access to materials, often for profit) | | | | Goals | Broaden accessibility, quality, and usability; Overcome proprietary barriers to sharing | | | | | materials data; Create sufficiently large repositories of materials data to support | | | | | discovery | | | | Use Case Description | Every physical product is i | made from a material that has been selected for its | | | | properties, cost, and availab | ility. This translates into hundreds of billion dollars of | | | | material decisions made eve | ry year. | | | | In addition, as the Materia | als Genome Initiative has so effectively pointed out, the | | | | | ormally takes decades (two to three) rather than a small | | | | | ause data on new materials is not easily available. | | | | | rials life cycle today have access to very limited quantities | | | | | sulting in materials-related decision that are non-optimal, | | | | • | the Materials Genome Initiative is addressing one major | | | | | issue, namely the fundamental materials data necessary to | | | | design and test materials computationally, the issues related to physical measurements | | | | | | basic structural and thermal properties to complex | | | | | roperties of novel (nanoscale materials) are not being | | | | | oadly (cross-discipline and internationally), or effectively | | | | | neetings, standards groups, or dedicated funded | | | | programs). | | | | | One of the greatest challenges that Big Data approaches can address is predicting | | | | | the performance of real materials (gram to ton quantities) starting at the atomistic, nanometer, and/or micrometer level of description. | | | | | | onsiderations, decisions about materials usage are | | | | | often based on older rather than newer materials R&D | | | | | age of advances in modeling and simulations. Materials | | | | | ch the new tools of data science can have major impact. | | | Current | Compute(System) | None | | | Solutions | Storage | Widely dispersed with many barriers to access | | | | Networking | Virtually none | | | | Software | Narrow approaches based on national programs (Japan, | | | | | Korea, and China), applications (EU Nuclear program), | | | | | proprietary solutions (Granta, etc.) | | | Big Data | Data Source | Extremely distributed with data repositories existing only | | | Characteristics | (distributed/centralized) | for a very few fundamental properties | | | | Volume (size) | It is has been estimated (in the 1980s) that there were | | | | | over 500,000 commercial materials made in the last fifty | | | | | years. The last three decades has seen large growth in | | | | | that number. | | | | Velocity | Computer-designed and theoretically design materials | | | | (e.g. real time) | (e.g., nanomaterials) are growing over time | | | | Variety | Many data sets and virtually no standards for mashups | | | | (multiple datasets, | | | | | mashup) | | | ### Commercial: Materials Data | | Variability (rate of | Materials are changing all the time, and new materials | | |------------------------|---|---|--| | | change) | data are constantly being generated to describe the new | | | | | materials | | | Big Data Science | Veracity (Robustness More complex material properties can require many | | | | (collection, curation, | Issues) (100s?) of independent variables to describe accurately. | | | | analysis, | Virtually no activity no exists that is trying to identify and | | | | action) | systematize the collection of these variables to create | | | | | robust data sets. | | | | | Visualization | Important for materials discovery. Potentially important | | | | | to understand the dependency of properties on the many | | | | | independent variables. Virtually unaddressed. | | | | Data Quality | Except for fundamental data on the structural and | | | | | thermal properties, data quality is poor or unknown. See | | | | | Munro's NIST Standard Practice Guide. | | | | Data Types | Numbers, graphical, images | | | | Data Analytics Empirical and narrow in scope | | | | Big Data Specific | 1. Establishing materials data repositories beyond the existing ones that focus on | | | | Challenges (Gaps) | fundamental data | | | | | 2. Developing internationally-accepted data recording standards that can be used by | | | | | a very diverse materials community, including developers materials test standards | | | | | (such as ASTM and ISO), testing companies, materials producers, and R&D labs | | | | | 3. Tools and procedures to help organizations wishing to deposit
proprietary | | | | | materials in data repositories to mask proprietary information, yet to maintain the | | | | | usability of data | | | | | | data visualization tools, in which the number of variables | | | | can be quite high | | | | Big Data Specific | Not important at this time | | | | Challenges in Mobility | | | | | Security and Privacy | Proprietary nature of many | data very sensitive. | | | Requirements | | | | | Highlight issues for | | development of large scale repositories; involving industrial | | | generalizing this use | users; integration with CAE (don't underestimate the difficulty of this – materials | | | | case (e.g. for ref. | people are generally not as computer savvy as chemists, bioinformatics people, and | | | | architecture) | engineers) | | | | More Information | | | | | (URLs) | | | | ### Commercial: Simulation driven Materials Genomics | Use Case Title | Simulation driven Materials | Genomics | | |---|--|---|--| | Vertical (area) | Scientific Research: Material | | | | Author/Company/Email | David Skinner/LBNL/deskinner@lbl.gov | | | | Actors/Stakeholders | | | | | and their roles and | <u>Capability providers</u> : National labs and energy hubs provide advanced materials genomics capabilities using computing and data as instruments of discovery. | | | | responsibilities | | stry and academic researchers as a user community seeking | | | responsibilities | capabilities for rapid innovation | | | | Goals | Speed the discovery of advanced materials through informatically driven simulation | | | | 604.5 | surveys. | meed materials through morniationly arriven simulation | | | Use Case Description | | ologies through massive simulations spanning wide spaces | | | | · | ic computational studies of innovation possibilities in | | | | | gn of materials based on search and simulation. | | | Current | Compute(System) | Hopper.nersc.gov (150K cores), omics-like data analytics | | | Solutions | | hardware resources. | | | | Storage | GPFS, MongoDB | | | | Networking | 10Gb | | | | Software | PyMatGen, FireWorks, VASP, ABINIT, NWChem, | | | | | BerkeleyGW, varied community codes | | | Big Data | Data Source | Gateway-like. Data streams from simulation surveys | | | Characteristics | (distributed/centralized) | driven on centralized peta/exascale systems. Widely | | | | | distributed web of dataflows from central gateway to | | | | | users. | | | | Volume (size) | 100TB (current), 500TB within 5 years. Scalable key-value | | | | | and object store databases needed. | | | | Velocity | High-throughput computing (HTC), fine-grained tasking | | | | (e.g. real time) | and queuing. Rapid start/stop for ensembles of tasks. | | | | | Real-time data analysis for web-like responsiveness. | | | | Variety | Mashup of simulation outputs across codes and levels of | | | | (multiple datasets, | theory. Formatting, registration and integration of | | | | mashup) | datasets. Mashups of data across simulation scales. | | | | Variability (rate of | The targets for materials design will become more search | | | | change) | and crowd-driven. The computational backend must | | | Die Date Calamas | Variation / Dahmatraas | flexibly adapt to new targets. | | | Big Data Science (collection, curation, | Veracity (Robustness | Validation and UQ of simulation with experimental data | | | analysis, | Issues, semantics) | of varied quality. Error checking and bounds estimation from simulation inter-comparison. | | | action) | Visualization | Materials browsers as data from search grows. Visual | | | action) | Visualization | design of materials. | | | | Data Quality (syntax) | UQ in results based on multiple datasets. | | | | Butu Quanty (syntax) | Propagation of error in knowledge systems. | | | | Data Types | Key value pairs, JSON, materials file formats | | | | Data Analytics | MapReduce and search that join simulation and | | | | Data / mary mes | experimental data. | | | Big Data Specific | HTC at scale for simulation s | cience. Flexible data methods at scale for messy data. | | | Challenges (Gaps) | | ledge systems that integrate data from publications, | | | 022 (23,60) | experiments, and simulations to advance goal-driven thinking in materials design. | | | | Big Data Specific | Potential exists for widespread delivery of actionable knowledge in materials science. | | | | Challenges in Mobility | | ipps" are amenable to a mobile platform. | | | Security and Privacy | Ability to "sandbox" or create independent working areas between data stakeholders. | | | | Requirements | Policy-driven federation of datasets. | | | | · - | • | | | ### Commercial: Simulation driven Materials Genomics | Highlight issues for | An OSTP blueprint toward broader materials genomics goals was made available in May | |-----------------------|---| | generalizing this use | 2013. | | case (e.g. for ref. | | | architecture) | | | More Information | http://www.materialsproject.org | | (URLs) | | # Defense: Large Scale Geospatial Analysis and Visualization | Use Case Title | Large Scale Geospatial Analy | vsis and Visualization | |---|--|--| | Vertical (area) | Defense – but applicable to many others | | | Author/Company/Email | David Boyd/Data Tactics/ dboyd@data-tactics.com | | | Actors/Stakeholders | Geospatial Analysts | | | and their roles and | Decision Makers | | | responsibilities | Policy Makers | | | Goals | • | al data analysis and visualization | | | | al data analysis and visualization. | | Use Case Description | | lly aware sensors increase and the number of geospatially es the volume geospatial data requiring complex analysis | | | | | | | and visualization is growing exponentially. Traditional GIS systems are generally capable | | | | of analyzing a millions of objects and easily visualizing thousands. Today's intelligence systems often contain trillions of geospatial objects and need to be able to visualize and | | | | | | | Commont | interact with millions of obje | | | Current
Solutions | Compute(System) | Compute and Storage systems - Laptops to Large servers | | Solutions | | (see notes about clusters) | | | C1 | Visualization systems - handhelds to laptops | | | Storage | Compute and Storage - local disk or SAN | | | Al . A | Visualization - local disk, flash ram | | | Networking | Compute and Storage - Gigabit or better LAN connection | | | | Visualization - Gigabit wired connections, Wireless | | | | including WiFi (802.11), Cellular (3g/4g), or Radio Relay | | | Software | Compute and Storage – generally Linux or Win Server with | | | | Geospatially enabled RDBMS, Geospatial server/analysis | | | | software – ESRI ArcServer, Geoserver | | | | Visualization – Windows, Android, IOS – browser based | | · | | visualization. Some laptops may have local ArcMap. | | Big Data | Data Source | Very distributed. | | Characteristics | (distributed/centralized) | 100 57 11 | | | Volume (size) | Imagery – 100s of Terabytes | | | ., . | Vector Data – 10s of Gigabytes but billions of points | | | Velocity | Some sensors delivery vector data in NRT. Visualization of | | | (e.g. real time) | changes should be NRT. | | | Variety | Imagery (various formats NITF, GeoTiff, CADRG) | | | (multiple datasets, | Vector (various formats shape files, kml, text streams: | | | mashup) | Object types include points, lines, areas, polylines, circles, | | | Variability frata of | ellipses. | | | Variability (rate of | Moderate to high | | Dia Data Calaman | change) | Data accuracy is critical and is controlled accurately by | | Big Data Science (collection, curation, | Veracity (Robustness | Data accuracy is critical and is controlled generally by three factors: | | | Issues) | | | analysis,
action) | | Sensor accuracy is a big issue. datum/spheroid. | | action) | | 7 - 1 | | | Visualization | Image registration accuracy Displaying in a meaningful way large data sets (millions of | | | visualization | points) on small devices (handhelds) at the end of low | | | | bandwidth networks. | | | Data Ovality | | | | Data Quality | The typical problem is visualization implying | | | | quality/accuracy not available in the original data. All data | | | | should include metadata for accuracy or circular error | | | | probability. | ### Defense: Large Scale Geospatial Analysis and Visualization | | Data Types | Imagery (various formats NITF, GeoTiff, CADRG) | |---|---|--| | | | Vector (various formats shape files, kml, text streams: | | | | Object types include points, lines, areas, polylines, circles, | | | | ellipses. | | | Data Analytics | Closest point of approach, deviation from route, point | | | | density over time, PCA and ICA | | Big Data Specific | Indexing, retrieval and distri | buted analysis | | Challenges (Gaps) | Visualization generation and | transmission | | Big Data Specific | Visualization of data at the end of low bandwidth wireless connections. | | | Challenges in Mobility | | | | Security and Privacy | Data is sensitive and must be
completely secure in transit and at rest (particularly on | | | Requirements | handhelds) | | | Highlight issues for | Geospatial data requires unique approaches to indexing and distributed analysis. | | | generalizing this use | | | | case (e.g. for ref. | | | | architecture) | | | | More Information | Applicable Standards: http://www.opengeospatial.org/standards | | | (URLs) | http://geojson.org/ | | | | http://earth-info.nga.mil/pu | blications/specs/printed/CADRG/cadrg.html | | | | | | | Geospatial Indexing: Quad T | rees, Space Filling Curves (Hilbert Curves) – You can google | | | these for lots of references. | | | Note: There has been some work with in DoD related to this problem set. Specifically, the DCGS-A standard cloud | | | **Note:** There has been some work with in DoD related to this problem set. Specifically, the DCGS-A standard cloud (DSC) stores, indexes, and analyzes some Big Data sources. However, many issues still remain with visualization. # Defense: Object identification and tracking – Persistent Surveillance | Use Case Title | Object identification and tra | cking from Wide Area Large Format Imagery (WALF) | | |-----------------------------|--|--|--| | | Imagery or Full Motion Video (FMV) – Persistent Surveillance | | | | Vertical (area) | Defense (Intelligence) | | | | Author/Company/Email | David Boyd/Data Tactics/dboyd@data-tactics.com | | | | Actors/Stakeholders | 1. Civilian Military decision | n makers | | | and their roles and | 2. Intelligence Analysts | | | | responsibilities | 3. Warfighters | | | | Goals | To be able to process and ex | ktract/track entities (vehicles, people, packages) over time | | | | from the raw image data. Specifically, the idea is to reduce the petabytes of data | | | | | generated by persistent surv | veillance down to a manageable size (e.g. vector tracks) | | | Use Case Description | Persistent surveillance senso | ors can easily collect petabytes of imagery data in the space | | | | of a few hours. It is unfeasib | le for this data to be processed by humans for either | | | | alerting or tracking purposes | s. The data needs to be processed close to the sensor which | | | | | nce it is too large to be easily transmitted. The data should | | | | | patial object (points, tracks, etc.) which can easily be | | | | | o form a common operational picture. | | | Current | Compute(System) | Various – they range from simple storage capabilities | | | Solutions | | mounted on the sensor, to simple display and storage, to | | | | | limited object extraction. Typical object extraction | | | | | systems are currently small (1-20 node) GPU enhanced | | | | | clusters. | | | | Storage | Currently flat files persisted on disk in most cases. | | | | | Sometimes RDBMS indexes pointing to files or portions of | | | | Nieton ulder | files based on metadata/telemetry data. | | | | Networking | Sensor comms tend to be Line of Sight or Satellite based. | | | | Software | A wide range custom software and tools including | | | Pia Data | Data Source | traditional RDBM's and display tools. Sensors include airframe mounted and fixed position | | | Big Data
Characteristics | (distributed/centralized) | optical, IR, and SAR images. | | | Cital acteristics | Volume (size) | FMV – 30-60 frames per/sec at full color 1080P resolution. | | | | volume (size) | WALF – 1-10 frames per/sec at 10Kx10K full color | | | | | resolution. | | | | Velocity | Real Time | | | | (e.g. real time) | icai iiiic | | | | Variety | Data Typically exists in one or more standard imagery or | | | | (multiple datasets, | video formats. | | | | mashup) | 1,000 10111100 | | | | Variability (rate of | Little | | | | change) | | | | Big Data Science | Veracity (Robustness | The veracity of extracted objects is critical. If the system | | | (collection, curation, | Issues) | fails or generates false positives people are put at risk. | | | analysis, | Visualization | Visualization of extracted outputs will typically be as | | | action) | | overlays on a geospatial display. Overlay objects should | | | | | be links back to the originating image/video segment. | | | | Data Quality | Data quality is generally driven by a combination of sensor | | | | | characteristics and weather (both obscuring factors - | | | | | dust/moisture and stability factors – wind). | | | | Data Types | Standard imagery and video formats are input. Output | | | | | should be in the form of OGC compliant web features or | | | | | standard geospatial files (shape files, KML). | | # Defense: Object identification and tracking – Persistent Surveillance | | 5 | 4 Object identification (tons | |------------------------|---|--| | | Data Analytics | Object identification (type, size, color) and tracking. Pattern analysis of object (did the truck observed every Weds. afternoon take a different route today or is there a standard route this person takes every day). Crowd behavior/dynamics (is there a small group attempting to incite a riot. Is this person out of place in the crowd or behaving differently? Economic activity is the line at the bread store, the butcher, or the ice cream store, are more trucks traveling north with goods than trucks going south Has activity at or the size of stores in this market place increased or decreased over the past year. Fusion of data with other data to improve quality and | | | | confidence. | | Big Data Specific | Processing the volume of da | ta in NRT to support alerting and situational awareness. | | Challenges (Gaps) | | | | Big Data Specific | Getting data from mobile sensor to processing | | | Challenges in Mobility | | | | Security and Privacy | Significant – sources and methods cannot be compromised the enemy should not be | | | Requirements | able to know what we see. | | | Highlight issues for | Typically this type of processing fits well into massively parallel computing such as | | | generalizing this use | provided by GPUs. Typical problem is integration of this processing into a larger cluster | | | case (e.g. for ref. | capable of processing data from several sensors in parallel and in NRT. | | | architecture) | Transmission of data from se | ensor to system is also a large challenge. | | More Information | | http://www.gwg.nga.mil/misb/ | | (URLs) | Some of many papers on obj | | | | | u/~hbling/publication/SPIE12 Dismount Formatted v2 B | | | <u>W.pdf</u> | | | | | h/library/Tracking/Orten.2005.pdf | | | http://www.sciencedirect.com/science/article/pii/S0031320305004863 | | | | General Articles on the need: | | | | | ce.com/topics/m/video/79088650/persistent-surveillance- | | | | -data-points-and-connecting-the-dots.htm | | | | n/wide-area-persistent-surveillance-revolutionizes-tactical- | | | <u>isr-45745/</u> | | | | | n/wide-area-persistent-surveillance-revolutionizes-tactical- | | | <u>isr-45745/</u> | | ### Defense: Intelligence Data Processing and Analysis | Use Case Title | Intelligence Data Processing | and Analysis | | |-----------------------|---|--|--| | Vertical (area) | Defense (Intelligence) | | | | Author/ Company/Email | David Boyd/Data Tactics/dboyd@data-tactics.com | | | | Actors/Stakeholders | Senior Civilian/Military Leadership | | | | and their roles and | Field Commanders | | | | responsibilities | Intelligence Analysts | | | | • | Warfighters | | | | Goals | _ | ts to Analysts, Warfighters, Commanders, and Leadership | | | | based on incoming inte | • | | | | 2. Allow Intelligence Analy | rsts to identify in Intelligence data | | | | a. Relationships betw | een entities (people, organizations, places, equipment) | | | | b. Trends in sentimer | it or intent for either general population or leadership | | | | group (state, non-s | tate actors). | | | | c. Location of and po | ssibly timing of hostile actions (including implantation of | | | | IEDs). | | | | | d. Track the location a | and actions of (potentially) hostile actors | | | | 3. Ability to reason agains | t and derive knowledge from diverse, disconnected, and | | | | frequently unstructured | l (e.g. text) data sources. | | | | 4. Ability to process data of | close to the point of collection and allow data to be shared | | | | easily to/from individua | Il soldiers, forward deployed units, and senior leadership in | | | | garrison. | | | | Use Case Description | | n a wide range of sensors and sources across intelligence | | | | | INT, GEOINT, HUMINT, SIGINT, OSINT, etc.) | | | | | lign date from disparate sources in disparate formats into a | | | | unified data space to pe | ermit: | | | | a. Search | | | | | b. Reasoning | | | | | c.
Comparison | | | | | 3. Provide alerts to users of significant changes in the state of monitored entities or | | | | | significant activity within an area. | | | | | 4. Provide connectivity to the edge for the Warfighter (in this case the edge would go as far as a single soldier on dismounted patrol) | | | | Comment | | | | | Current | Compute(System) | Fixed and deployed computing clusters ranging from 1000s of nodes to 10s of nodes. | | | Solutions | Chavasa | | | | | Storage | 10s of Terabytes to 100s of Petabytes for edge and fixed | | | | | site clusters. Dismounted soldiers would have at most 1- | | | | | 100s of Gigabytes (mostly single digit handheld data storage sizes). | | | | Networking | Networking with-in and between in garrison fixed sites is | | | | Networking | robust. Connectivity to forward edge is limited and often | | | | | characterized by high latency and packet loss. Remote | | | | | comms might be Satellite based (high latency) or even | | | | | limited to RF Line of sight radio. | | | | Software | Currently baseline leverages: | | | | Joitware | 1. Hadoop | | | | | Accumulo (Big Table) | | | | | 3. Solr | | | | | 4. NLP (several variants) | | | | | 5. Puppet (for deployment and security) | | | | | 6. Storm | | | | | 7. Custom applications and visualization tools | | | | | Sastom applications and visualization tools | | # Defense: Intelligence Data Processing and Analysis | Big Data
Characteristics | Data Source (distributed/centralized) | Very distributed | |-----------------------------|--|--| | Characteristics | | Course IN AIRIT conserve and annual conserve and the set of date | | | Volume (size) | Some IMINT sensors can produce over a petabyte of data | | | | in the space of hours. Other data is as small as infrequent | | | | sensor activations or text messages. | | | Velocity | Much sensor data is real time (Full motion video, SIGINT) | | | (e.g. real time) | other is less real time. The critical aspect is to be able | | | | ingest, process, and disseminate alerts in NRT. | | | Variety | Everything from text files, raw media, imagery, video, | | | (multiple datasets, | audio, electronic data, human generated data. | | | mashup) | - | | | Variability (rate of | While sensor interface formats tend to be stable, most | | | change) | other data is uncontrolled and may be in any format. | | | change, | Much of the data is unstructured. | | Big Data Science | Veracity (Robustness | Data provenance (e.g. tracking of all transfers and | | _ | | | | (collection, curation, | Issues, semantics) | transformations) must be tracked over the life of the data. | | analysis, | | Determining the veracity of "soft" data sources (generally | | action) | .,, | human generated) is a critical requirement. | | | Visualization | Primary visualizations will be Geospatial overlays and | | | | network diagrams. Volume amounts might be millions of | | | | points on the map and thousands of nodes in the network | | | | diagram. | | | Data Quality (syntax) | Data Quality for sensor generated data is generally known | | | | (image quality, sig/noise) and good. | | | | Unstructured or "captured" data quality varies | | | | significantly and frequently cannot be controlled. | | | Data Types | Imagery, Video, Text, Digital documents of all types, | | · · | | Audio, Digital signal data. | | | Data Analytics | NRT Alerts based on patterns and baseline changes. | | | , | 2. Link Analysis | | | | Geospatial Analysis | | | | 4. Text Analytics (sentiment, entity extraction, etc.) | | Big Data Specific | 1. Big (or even moderate s | ize data) over tactical networks | | Challenges (Gaps) | | disparate silos which must be accessible through a | | Chancinges (Gaps) | semantically integrated | | | | | uata space.
Per unstructured or imagery/video which requires | | | | , | | Di- D + C + C | | extract entities and information. | | Big Data Specific | , | and information must be transmitted to or accessed by the | | Challenges in Mobility | dismounted forward soldier | | | Security and Privacy | Foremost. Data must be pro | _ | | Requirements | Unauthorized access or | disclosure | | | 2. Tampering | | | Highlight issues for | Wide variety of data types, s | sources, structures, and quality which will span domains | | generalizing this use | and requires integrated sear | ch and reasoning. | | case (e.g. for ref. | | | | architecture) | | | | · | | | # Defense: Intelligence Data Processing and Analysis | More Information | http://www.afcea- | |------------------|---| | (URLs) | aberdeen.org/files/presentations/AFCEAAberdeen DCGSA COLWells PS.pdf | | | http://stids.c4i.gmu.edu/papers/STIDSPapers/STIDS2012_T14_SmithEtAl_HorizontalInt | | | <u>egrationOfWarfighterIntel.pdf</u> | | | http://stids.c4i.gmu.edu/STIDS2011/papers/STIDS2011_CR_T1_SalmenEtAl.pdf | | | http://www.youtube.com/watch?v=I4Qii7T8zeg | | | http://dcgsa.apg.army.mil/ | # Healthcare and Life Sciences: Electronic Medical Record (EMR) Data | Use Case Title | Floatronic Modical Bosord (F | EMP) Data | | |----------------------|--|---|--| | | Electronic Medical Record (E | LIVIN) Dala | | | Vertical (area) | Healthcare | | | | Author/Company/Email | | ersity/sgrannis@regenstrief.org | | | Actors/Stakeholders | <u>Biomedical informatics research scientists</u> (implement and evaluate enhanced methods for seamlessly integrating, standardizing, analyzing, and operationalizing highly | | | | and their roles and | | | | | responsibilities | | e clinical data streams); <u>Health services researchers</u> | | | | | ndardized EMR data to derive knowledge that supports | | | | | ion of translational, comparative effectiveness, patient- | | | | | n); <u>Healthcare providers – physicians, nurses, public health</u> | | | | officials (leverage information and knowledge derived from integrated and | | | | | | upport direct patient care and population health) | | | Goals | | normalizing patient, provider, facility and clinical concept | | | | | ong separate health care organizations to enhance models | | | | | linical phenotypes from non-standard discrete and free- | | | | _ | re selection, information retrieval and machine learning | | | | | linical phenotype data to support cohort selection, clinical | | | | outcomes research, and clin | | | | Use Case Description | | asingly gather and consume electronic medical record data, | | | | _ | ing to leverage such data are emerging, and include | | | | | health care system to support increasingly evidence-based | | | | | accurate and up-to-date patient-centered clinical | | | | | c observational clinical data to efficiently and rapidly | | | | | es into effective clinical treatments; and electronically | | | | | ta to improve healthcare process efficiency and outcomes. | | | | These key initiatives all rely on high-quality, large-scale, standardized and aggregate | | | | | health data. Despite the promise that increasingly prevalent and ubiquitous electronic | | | | | | nhanced methods for integrating and rationalizing these | | | | | y of reasons. Data from clinical systems evolve over time. | | | | | space in healthcare is constantly evolving: new scientific | | | | discoveries lead to new disease entities, new diagnostic modalities, and new disease | | | | | management approaches. These in turn lead to new clinical concepts, which drive the | | | | | evolution of health concept ontologies. Using heterogeneous data from the Indiana | | | | | Network for Patient Care (INPC), the nation's largest and longest-running health | | | | | information exchange, which includes more than 4 billion discrete coded clinical | | | | | observations from more than 100 hospitals for more than 12 million patients, we will | | | | | use information retrieval techniques to identify highly relevant clinical features from | | | | | electronic observational data. We will deploy information retrieval and natural | | | | | | ues to extract clinical features. Validated features will be | | | | | I phenotype decision models based on maximum likelihood | | | | * | works. Using these decision models we will identify a | | | | variety of clinical phenotypes such as diabetes, congestive heart failure, and pancreatic | | | | _ | cancer. | | | | Current | Compute(System) | Big Red II, a new Cray supercomputer at I.U. | | | Solutions | Storage | Teradata, PostgreSQL, MongoDB | | | | Networking | Various. Significant I/O intensive processing needed. | | | | Software | Hadoop, Hive, R. Unix-based. | | | Big Data | Data Source | Clinical data from more than 1,100 discrete logical, | | | Characteristics | (distributed/centralized) | operational healthcare sources in the Indiana Network for | | | | | Patient Care (INPC) the nation's largest and longest- | | | | | running health information exchange. | | # Healthcare and Life Sciences: Electronic Medical Record (EMR) Data | | Volume (size) | More than 12 million patients, more than 4 billion | |------------------------|-----------------------|--| | | | discrete clinical observations. > 20 TB raw data. | | | Velocity | Between 500,000 and 1.5 million new real-time clinical | | | (e.g. real time) | transactions added per day. | | | Variety | We integrate a broad variety of clinical datasets from | | | (multiple datasets, | multiple sources: free text provider notes; inpatient, | | | mashup) | outpatient, laboratory, and emergency department | | | | encounters; chromosome and molecular pathology; | | | | chemistry
studies; cardiology studies; hematology studies; | | | | microbiology studies; neurology studies; provider notes; | | | | referral labs; serology studies; surgical pathology and | | | | cytology, blood bank, and toxicology studies. | | | Variability (rate of | Data from clinical systems evolve over time because the | | | change) | clinical and biological concept space is constantly | | | change, | evolving: new scientific discoveries lead to new disease | | | | entities, new diagnostic modalities, and new disease | | | | management approaches. These in turn lead to new | | | | clinical concepts, which drive the evolution of health | | | | concept ontologies, encoded in highly variable fashion. | | Big Data Science | Veracity (Robustness | Data from each clinical source are commonly gathered | | (collection, curation, | Issues, semantics) | using different methods and representations, yielding | | analysis, | issues, semantics, | substantial heterogeneity. This leads to systematic errors | | action) | | | | action) | | and bias requiring robust methods for creating semantic | | | Visualization | interoperability. | | | Visualization | Inbound data volume, accuracy, and completeness must | | | | be monitored on a routine basis using focus visualization | | | | methods. Intrinsic informational characteristics of data | | | Data Quality (system) | sources must be visualized to identify unexpected trends. | | | Data Quality (syntax) | A central barrier to leveraging electronic medical record | | | | data is the highly variable and unique local names and | | | | codes for the same clinical test or measurement | | | | performed at different institutions. When integrating | | | | many data sources, mapping local terms to a common | | | | standardized concept using a combination of probabilistic | | | Data Tamas | and heuristic classification methods is necessary. | | | Data Types | Wide variety of clinical data types including numeric, | | | | structured numeric, free-text, structured text, discrete | | | | nominal, discrete ordinal, discrete structured, binary large | | | | blobs (images and video). | | | Data Analytics | Information retrieval methods to identify relevant clinical | | | | features (tf-idf, latent semantic analysis, mutual | | | | information). Natural Language Processing techniques to | | | | extract relevant clinical features. Validated features will | | | | be used to parameterize clinical phenotype decision | | | | models based on maximum likelihood estimators and | | | | Bayesian networks. Decision models will be used to | | | | identify a variety of clinical phenotypes such as diabetes, | | | | congestive heart failure, and pancreatic cancer. | # Healthcare and Life Sciences: Electronic Medical Record (EMR) Data | Big Data Specific | Overcoming the systematic errors and bias in large-scale, heterogeneous clinical data to | |------------------------|---| | Challenges (Gaps) | support decision-making in research, patient care, and administrative use-cases | | | requires complex multistage processing and analytics that demands substantial | | | computing power. Further, the optimal techniques for accurately and effectively | | | deriving knowledge from observational clinical data are nascent. | | Big Data Specific | Biological and clinical data are needed in a variety of contexts throughout the | | Challenges in Mobility | healthcare ecosystem. Effectively delivering clinical data and knowledge across the | | | healthcare ecosystem will be facilitated by mobile platform such as mHealth. | | Security and Privacy | Privacy and confidentiality of individuals must be preserved in compliance with federal | | Requirements | and state requirements including HIPAA. Developing analytic models using | | | comprehensive, integrated clinical data requires aggregation and subsequent de- | | | identification prior to applying complex analytics. | | Highlight issues for | Patients increasingly receive health care in a variety of clinical settings. The subsequent | | generalizing this use | EMR data is fragmented and heterogeneous. In order to realize the promise of a | | case (e.g. for ref. | Learning Health Care system as advocated by the National Academy of Science and the | | architecture) | Institute of Medicine, EMR data must be rationalized and integrated. The methods we | | | propose in this use-case support integrating and rationalizing clinical data to support | | | decision-making at multiple levels. | | More Information | Regenstrief Institute (http://www.regenstrief.org); Logical observation identifiers | | (URLs) | names and codes (http://www.loinc.org); Indiana Health Information Exchange | | | (http://www.ihie.org); Institute of Medicine Learning Healthcare System | | | (http://www.iom.edu/Activities/Quality/LearningHealthcare.aspx) | # Healthcare and Life Sciences: Pathology Imaging/digital Pathology | Use Case Title | Pathology Imaging/digital pathology | | | |------------------------|---|--|--| | Vertical (area) | Healthcare | | | | Author/Company/Email | Fusheng Wang/Emory University/fusheng.wang@emory.edu | | | | Actors/Stakeholders | Biomedical researchers on translational research; hospital clinicians on imaging guided | | | | and their roles and | diagnosis | , , | | | responsibilities | | | | | Goals | Develop high performance is | mage analysis algorithms to extract spatial information | | | | from images; provide efficie | nt spatial queries and analytics, and feature clustering and | | | | classification | | | | Use Case Description | | an emerging field where examination of high resolution | | | | | enables novel and more effective ways for disease | | | | | analysis segments massive (millions per image) spatial | | | | · · · · · · · · · · · · · · · · · · · | lood vessels, represented with their boundaries, along with | | | | | res from these objects. The derived information is used for | | | | | analytics to support biomedical research and clinical | | | | | ology imaging is made possible through 3D laser oning hundreds of tissue sections onto slides and scanning | | | | _ | gmenting 3D microanatomic objects from registered serial | | | | | of millions of 3D objects from a single image. This provides a | | | | | es for next generation diagnosis. | | | Current | Compute(System) Supercomputers; Cloud | | | | Solutions | Storage | SAN or HDFS | | | | Networking | Need excellent external network link | | | | Software | MPI for image analysis; MapReduce + Hive with spatial | | | | | extension | | | Big Data | Data Source | Digitized pathology images from human tissues | | | Characteristics | (distributed/centralized) | | | | | Volume (size) | 1GB raw image data + 1.5GB analytical results per 2D | | | | image; 1TB raw image data + 1TB analytical results per 3D | | | | | image. 1PB data per moderated hospital per year | | | | | Velocity Once generated, data will not be changed | | | | | (e.g. real time) | | | | | Variety | Image characteristics and analytics depend on disease | | | | (multiple datasets,
mashup) | types | | | | Variability (rate of | No change | | | | change) | No change | | | Big Data Science | Veracity (Robustness | High quality results validated with human annotations are | | | (collection, curation, | Issues) | essential | | | analysis, | Visualization | Needed for validation and training | | | action) | Data Quality | Depend on pre-processing of tissue slides such as | | | | | chemical staining and quality of image analysis algorithms | | | | Data Types | Raw images are whole slide images (mostly based on | | | | | BIGTIFF), and analytical results are structured data (spatial | | | | | boundaries and features) | | | | Data Analytics | Image analysis, spatial queries and analytics, feature | | | | clustering and classification | | | | Big Data Specific | Extreme large size; multi-dimensional; disease specific analytics; correlation with other | | | | Challenges (Gaps) | data types (clinical data, -on | nic data) | | ### Healthcare and Life Sciences: Pathology Imaging/digital Pathology | Big Data Specific | 3D visualization of 3D pathology images is not likely in mobile platforms | |------------------------|--| | Challenges in Mobility | | | Security and Privacy | Protected health information has to be protected; public data have to be de-identified | | Requirements | | | Highlight issues for | Imaging data; multi-dimensional spatial data analytics | | generalizing this use | | | case (e.g. for ref. | | | architecture) | | | More Information | https://web.cci.emory.edu/confluence/display/PAIS | | (URLs) | https://web.cci.emory.edu/confluence/display/HadoopGIS | See Figure 2: Pathology Imaging/Digital Pathology – Examples of 2-D and 3-D pathology images. See Figure 3: Pathology Imaging/Digital Pathology – Architecture of Hadoop-GIS, a spatial data warehousing system, over MapReduce to support spatial analytics for analytical pathology imaging. ### Healthcare and Life Sciences: Computational Bioimaging | Use Case Title | Computational Bioimaging | | | |------------------------|--|--|--| | Vertical (area) | Scientific Research: Biological Science | | | | Author/Company/Email | David Skinner ¹ ,
deskinner@lbl.gov | | | | | Joaquin Correa ¹ , <u>Joaquin Correa@lbl.gov</u> | | | | | Daniela Ushizima ² , <u>dushizima@lbl.gov</u> | | | | | Joerg Meyer ² , joergmeyer@lbl.gov | | | | | ¹ National Energy Scientific Computing Center (NERSC), Lawrence Berkeley National | | | | | Laboratory, USA | | | | | | vision, Lawrence Berkeley National Laboratory, USA | | | Actors/Stakeholders | - | ging instrument operators, microscope developers, imaging | | | and their roles and | facilities, applied mathemat | | | | responsibilities | · · · · · · · · · · · · · · · · · · · | stry and academic researchers seeking to collaboratively | | | | build models from imaging of | | | | Goals | | naging is increasingly automated, higher resolution, and | | | | | ed a data analysis bottleneck that, if resolved, can advance | | | | | rough Big Data techniques. Our goal is to solve that | | | | bottleneck with extreme sca | | | | | | quire more than computing. It will require building | | | | | esources and providing advanced algorithms for massive mance computational solutions can be harnessed by | | | | | gateways to guide the application of massive data analysis | | | | | a sets. Workflow components include data acquisition, | | | | | mizing noise, segmentation of regions of interest, crowd- | | | | | on of features, and object classification, and organization, | | | | and search. | on or reactives, and object classification, and organization, | | | Use Case Description | Web-based one-stop-shop for high performance, high throughput image processing for | | | | | producers and consumers of models built on bio-imaging data. | | | | Current | Compute(System) | Hopper.nersc.gov (150K cores) | | | Solutions | Storage | Database and image collections | | | | Networking | 10Gb, could use 100Gb and advanced networking (SDN) | | | | Software | ImageJ, OMERO, VolRover, advanced segmentation and | | | | | feature detection methods from applied math researchers | | | Big Data | Data Source | Distributed experimental sources of bioimages | | | Characteristics | (distributed/centralized) | (instruments). Scheduled high volume flows from | | | | | automated high-resolution optical and electron | | | | | microscopes. | | | | Volume (size) | Growing very fast. Scalable key-value and object store | | | | | databases needed. In-database processing and analytics. | | | | | 50TB here now, but currently over a petabyte overall. A | | | | | single scan on emerging machines is 32TB | | | | Velocity | High-throughput computing (HTC), responsive analysis | | | | (e.g. real time) | Multi model imaging acconticity access as about discounts | | | | Variety | Multi-modal imaging essentially must mash-up disparate channels of data with attention to registration and | | | | (multiple datasets,
mashup) | dataset formats. | | | | Variability (rate of | Biological samples are highly variable and their analysis | | | | change) | workflows must cope with wide variation. | | | Big Data Science | Veracity (Robustness | Data is messy overall as is training classifiers. | | | (collection, curation, | Issues, semantics) | Data is messy overall as is training classifiers. | | | analysis, | Visualization | Heavy use of 3D structural models. | | | anarysis, | VISUALIZACION | meary ase of sp structural models. | | # Healthcare and Life Sciences: Computational Bioimaging | action) | Data Quality (syntax) | | |-------------------------------|--|--| | | Data Types | Imaging file formats | | | Data Analytics | Machine learning (SVM and RF) for classification and | | | | recommendation services. | | Big Data Specific | HTC at scale for simulation s | cience. Flexible data methods at scale for messy data. | | Challenges (Gaps) | Machine learning and knowledge systems that drive pixel based data toward biological | | | | objects and models. | | | Big Data Specific | | | | Challenges in Mobility | | | | Security and Privacy | | | | Requirements | | | | Highlight issues for | There is potential in generalizing concepts of search in the context of bioimaging. | | | generalizing this use | | | | case (e.g. for ref. | | | | architecture) | | | | More Information | | | | (HRIs) | | | ### Healthcare and Life Sciences: Genomic Measurements | Use Case Title | Genomic Measurements | | | |------------------------|---|---|--| | Vertical (area) | Healthcare | | | | Author/Company/Email | Justin Zook/NIST/jzook@nist.gov | | | | Actors/Stakeholders | NIST/Genome in a Bottle Consortium – public/private/academic partnership | | | | and their roles and | | | | | responsibilities | | | | | Goals | Develop well-characterized | Reference Materials, Reference Data, and Reference | | | | Methods needed to assess p | performance of genome sequencing | | | Use Case Description | = | e sequencing technologies and methods to develop highly | | | | | f whole human genomes as Reference Materials, and | | | | develop methods to use these Reference Materials to assess performance of any | | | | | genome sequencing run | | | | Current | Compute(System) | 72-core cluster for our NIST group, collaboration with | | | Solutions | | >1000 core clusters at FDA, some groups are using cloud | | | | Storage | ~40TB NFS at NIST, PBs of genomics data at NIH/NCBI | | | | Networking | Varies. Significant I/O intensive processing needed | | | | Software | Open-source sequencing bioinformatics software from | | | | | academic groups (UNIX-based) | | | Big Data | Data Source | Sequencers are distributed across many laboratories, | | | Characteristics | (distributed/centralized) | though some core facilities exist. | | | | Volume (size) | 40TB NFS is full, will need >100TB in 1-2 years at NIST; | | | | | Healthcare community will need many PBs of storage | | | | Velocity | DNA sequencers can generate ~300GB compressed | | | | (e.g. real time) | data/day. Velocity has increased much faster than | | | | | Moore's Law | | | | Variety File formats not well-standardized, though some | | | | | (multiple datasets, | standards exist. Generally structured data. | | | | mashup) | | | | | Variability (rate of Sequencing technologies have evolved very rapidly, and | | | | | change) new technologies are on the horizon. | | | | Big Data Science | Veracity (Robustness | All sequencing technologies have significant systematic | | | (collection, curation, | Issues) | errors and biases, which require complex analysis | | | analysis, | | methods and combining multiple technologies to | | | action) | Visualization | understand, often with machine learning | | | | Visualization | "Genome browsers" have been developed to visualize processed data | | | | Data Quality | Sequencing technologies and bioinformatics methods | | | | Data Quality | have significant systematic errors and biases | | | | Data Types | Mainly structured text | | | | Data Types Data Analytics | Processing of raw data to produce variant calls. Also, | | | | Data Allalytics | clinical interpretation of variants, which is now very | | | | | challenging. | | | Big Data Specific | Processing data requires sign | nificant computing power, which poses challenges | | | Challenges (Gaps) | | pries as they are starting to perform large-scale sequencing. | | | | | I sequencing data could be expensive. Analysis methods are | | | | quickly evolving. Many parts of the genome are challenging to analyze, and systematic | | | | | errors are difficult to characterize. | | | | Big Data Specific | Physicians may need access to genomic data on mobile platforms | | | | Challenges in Mobility | | | | | | L | | | ### Healthcare and Life Sciences: Genomic Measurements | Security and Privacy | Sequencing data in health records or clinical research databases must be kept | |-----------------------|---| | Requirements | secure/private, though our Consortium data is public. | | Highlight issues for | I have some generalizations to medical genome sequencing above, but focus on | | generalizing this use | NIST/Genome in a Bottle Consortium work. Currently, labs doing sequencing range | | case (e.g. for ref. | from small to very large. Future data could include other 'omics' measurements, which | | architecture) | could be even larger than DNA sequencing | | More Information | Genome in a Bottle Consortium: www.genomeinabottle.org | | (URLs) | | # Healthcare and Life Sciences: Comparative Analysis for (meta) Genomes | Use Case Title | Comparative analysis for metagenomes and genomes | | | |----------------------|--|---|--| | Vertical (area) | Scientific Research: Genomics | | | | Author/Company/Email | Ernest Szeto / LBNL / eszeto@lbl.gov | | | | Actors/Stakeholders | Joint Genome Institute (JGI) Integrated Microbial Genomes (IMG) project. Heads: Victor | | | | and their roles and | M. Markowitz, and Nikos C. | Kyrpides. User community: JGI, bioinformaticians and | | | responsibilities | biologists worldwide. | | | | Goals | Provide an integrated compa | arative analysis system for metagenomes and genomes. | | | | This includes interactive Web UI with core data, backend precomputations, batch job | | | | | computation submission fro | m the UI. | | | Use Case Description | | e, (1) determine the community composition in terms of | | | | _ | omes, (2) characterize the function of its genes, (3) begin to | | | | _ | hways, (4) characterize similarity or dissimilarity with other | | | | | egin to characterize changes in community composition | | | |
| s in environmental pressures, (6) isolate sub-sections of | | | | | ures and community composition. | | | Current | Compute(System) | Linux cluster, Oracle RDBMS server, large memory | | | Solutions | | machines, standard Linux interactive hosts | | | | Storage | Oracle RDBMS, SQLite files, flat text files, Lucy (a version | | | | | of Lucene) for keyword searches, BLAST databases, | | | | | USEARCH databases | | | | Networking | Provided by NERSC | | | | Software | Standard bioinformatics tools (BLAST, HMMER, multiple | | | | | alignment and phylogenetic tools, gene callers, sequence | | | | | feature predictors), Perl/Python wrapper scripts, Linux | | | | | Cluster scheduling | | | Big Data | Data Source | Centralized. | | | Characteristics | (distributed/centralized) | Foul | | | | Volume (size) | 50tb | | | | Velocity | Front end web UI must be real time interactive. Back end | | | | (e.g. real time) | data loading processing must keep up with exponential | | | | | growth of sequence data due to the rapid drop in cost of | | | | M* 1 | sequencing technology. | | | | Variety | Biological data is inherently heterogeneous, complex, | | | | (multiple datasets, | structural, and hierarchical. One begins with sequences, | | | | mashup) | followed by features on sequences, such as genes, motifs, | | | | | regulatory regions, followed by organization of genes in | | | | | neighborhoods (operons), to proteins and their structural | | | | | features, to coordination and expression of genes in | | | | | pathways. Besides core genomic data, new types of | | | | | "Omics" data such as transcriptomics, methylomics, and proteomics describing gene expression under a variety of | | | | | conditions must be incorporated into the comparative | | | | | analysis system. | | | | Variability (rate of | The sizes of metagenomic samples can vary by several | | | | change) | orders of magnitude, such as several hundred thousand | | | | citalige) | genes to a billion genes (e.g., latter in a complex soil | | | | | sample). | | | | | sample). | | # Healthcare and Life Sciences: Comparative Analysis for (meta) Genomes | Big Data Science | Veracity (Robustness | Metagenomic sampling science is currently preliminary | |------------------------|---------------------------------|--| | (collection, curation, | Issues) | and exploratory. Procedures for evaluating assembly of | | analysis, | | highly fragmented data in raw reads are better defined, | | action) | | but still an open research area. | | | Visualization | Interactive speed of web UI on very large data sets is an | | | | ongoing challenge. Web UI's still seem to be the preferred | | | | interface for most biologists. It is use for basic querying | | | | and browsing of data. More specialized tools may be | | | | launched from them, e.g. for viewing multiple alignments. | | | | Ability to download large amounts of data for offline | | | | analysis is another requirement of the system. | | | Data Quality | Improving quality of metagenomic assembly is still a | | | | fundamental challenge. Improving the quality of reference | | | | isolate genomes, both in terms of the coverage in the | | | | phylogenetic tree, improved gene calling and functional | | | | annotation is a more mature process, but an ongoing | | | | project. | | | Data Types | Cf. above on "Variety" | | | Data Analytics | Descriptive statistics, statistical significance in hypothesis | | | Data / many mes | testing, discovering new relationships, data clustering and | | | | classification is a standard part of the analytics. The less | | | | quantitative part includes the ability to visualize structural | | | | details at different levels of resolution. Data reduction, | | | | removing redundancies through clustering, more abstract | | | | representations such as representing a group of highly | | | | | | | | similar genomes in a pangenome are all strategies for | | Dia Data Cassifia | The biggest friend for dealin | both data management as well as analytics. | | Big Data Specific | | g with the heterogeneity of biological data is still the | | Challenges (Gaps) | _ | ment system (RDBMS). Unfortunately, it does not scale for | | | | NoSQL solutions aim at providing an alternative. | | | | ons do not always lend themselves to real time interactive | | | | oading, and sometimes have issues regarding robustness. | | | | rently ad hoc, custom, relying mainly on the Linux cluster | | | | ement the Oracle RDBMS. The custom solution oftentimes | | | | uliarities of the data allowing us to devise horizontal | | Dia Data Casaiffe | - | as inversion of data organization when applicable. | | Big Data Specific | No special challenges. Just w | voria wide web access. | | Challenges in Mobility | No appoint shall are a D. C. C. | a siah an mulalia an manulung akan dan di landa untuk unang d | | Security and Privacy | ivo speciai challenges. Data i | s either public or requires standard login with password. | | Requirements | A 1 | 4C: D: D | | Highlight issues for | | 1S in Big Data would be of benefit to everyone. Many | | generalizing this use | NOSQL solutions attempt to | fill this role, but have their limitations. | | case (e.g. for ref. | | | | architecture) | | | | More Information | http://img.jgi.doe.gov | | | (URLs) | | | ### Healthcare and Life Sciences: Individualized Diabetes Management | Use Case Title | Individualized Diabetes Man | agement | | |-----------------------------|--|---|--| | Vertical (area) | Healthcare | | | | Author/Company/Email | Peter Li, Ying Ding, Philip Yu, Geoffrey Fox, David Wild at Mayo Clinic, Indiana | | | | , radiioi, company, zinan | University, UIC; dingying@ir | | | | Actors/Stakeholders | Mayo Clinic + IU/semantic integration of EHR data | | | | and their roles and | UIC/semantic graph mining of EHR data | | | | responsibilities | IU cloud and parallel computing | | | | Goals | | sed data mining techniques applied to EHR to search for | | | | | eir EHR data for outcome evaluation. These methods will | | | | push the boundaries of scala | ability and data mining technologies and advance | | | | I = | nese areas as well as clinical management of complex | | | | diseases. | | | | Use Case Description | Diabetes is a growing illness | in world population, affecting both developing and | | | | developed countries. Curren | t management strategies do not adequately take into | | | | account of individual patient | t profiles, such as co-morbidities and medications, which | | | | are common in patients with | n chronic illnesses. We propose to approach this | | | | shortcoming by identifying s | imilar patients from a large Electronic Health Record (EHR) | | | | | ed cohort, and evaluate their respective management | | | | | best solution suited for a given patient with diabetes. | | | | Project under development | as below | | | | Stage 1: Use the Semantic Li | nking for Property Values method to convert an existing | | | | | nic, called the Enterprise Data Trust (EDT), into RDF triples | | | | 1 | ar patients much more efficiently through linking of both | | | | vocabulary-based and contin | nuous values, | | | | Stage 2: Needs efficient parallel retrieval algorithms, suitable for cloud or HPC, using | | | | | open source Hbase with both indexed and custom search to identify patients of | | | | | possible interest. | | | | | Stage 3: The EHR, as an RDF | graph, provides a very rich environment for graph pattern | | | | mining. Needs new distributed graph mining algorithms to perform pattern analysis and | | | | | graph indexing technique for pattern searching on RDF triple graphs. | | | | | | complexity of graphs, mining subgraph patterns could | | | | | sitives and miss numerous false negatives. Needs robust | | | | statistical analysis tools to manage false discovery rate and determine true subgraph | | | | | significance and validate these through several clinical use cases. | | | | Current | | supercomputers; cloud | | | Solutions | Storage | | | | | Networking | Varies. Significant I/O intensive processing needed | | | | Software | Mayo internal data warehouse called Enterprise Data | | | Dia Data | Data Course | Trust (EDT) | | | Big Data
Characteristics | Data Source | distributed EHR data | | | Cital acteristics | (distributed/centralized) Volume (size) | The Mayo Clinic EHR dataset is a very large dataset | | | | volulile (Size) | containing over 5 million patients with thousands of | | | | | properties each and many more that are derived from | | | | | primary values. | | | | Velocity | not real time but updated periodically | | | | (e.g. real time) | The same and appeared periodically | | | | (3.8 | | | ### Healthcare and Life Sciences: Individualized Diabetes Management | | Variety
(multiple datasets,
mashup) | Structured data, a patient has controlled vocabulary (CV) property values (demographics, diagnostic codes, medications, procedures, etc.) and continuous property values (lab tests, medication amounts, vitals, etc.). The number of property values could range from less than 100 (new patient) to more than 100,000 (long term patient) with typical patients composed of 100 CV values and 1000 continuous values. Most values are time based, i.e. a timestamp is recorded with the value at the time of observation. | |-------------------------|--
---| | | Variability (rate of | Data will be updated or added during each patient visit. | | | change) | | | Big Data Science | Veracity (Robustness | Data are annotated based on domain ontologies or | | (collection, curation, | Issues) | taxonomies. Semantics of data can vary from labs to labs. | | analysis, | Visualization | no visualization | | action) | Data Quality | Provenance is important to trace the origins of the data and data quality | | | Data Types | text, and Continuous Numerical values | | | Data Analytics | Integrating data into semantic graph, using graph traverse to replace SQL join. Developing semantic graph mining algorithms to identify graph patterns, index graph, and search graph. Indexed Hbase. Custom code to develop new patient properties from stored data. | | Big Data Specific | For individualized cohort, we | e will effectively be building a datamart for each patient | | Challenges (Gaps) | since the critical properties a | and indices will be specific to each patient. Due to the | | | | omes an impractical approach. Fundamentally, the | | | | tional row-column lookup to semantic graph traversal. | | Big Data Specific | Physicians and patient may i | need access to this data on mobile platforms | | Challenges in Mobility | | | | Security and Privacy | Health records or clinical res | search databases must be kept secure/private. | | Requirements | | | | Highlight issues for | | s values, ontological annotation, taxonomy | | generalizing this use | Graph Search: indexing and searching graph | | | case (e.g. for ref. | Validation: Statistical validation | | | architecture) | | | | More Information (URLs) | | | ### Healthcare and Life Sciences: Statistical Relational AI for Health Care | Use Case Title | Statistical Relational AI for Health Care | | |------------------------|---|---| | Vertical (area) | Healthcare | | | Author/Company/Email | Sriraam Natarajan / Indiana University /natarasr@indiana.edu | | | Actors/Stakeholders | Researchers in Informatics, medicine and practitioners in medicine. | | | and their roles and | | · | | responsibilities | | | | Goals | The goal of the project is to | analyze large, multi-modal, longitudinal data. Analyzing | | | different data types such as | imaging, EHR, genetic and natural language data requires a | | | rich representation. This app | proach employs the relational probabilistic models that | | | | ing rich relational data and modeling uncertainty using | | | probability theory. The software learns models from multiple data types and can | | | | possibly integrate the inforn | nation and reason about complex queries. | | Use Case Description | - | escriptions – say for instance, MRI images and demographic | | | | ect. They can then query for the onset of a particular | | | | d the system will then provide a probability distribution | | | over the possible occurrence | | | Current | Compute(System) | A high performance computer (48 GB RAM) is needed to | | Solutions | | run the code for a few hundred patients. Clusters for large | | | | datasets | | | Storage | A 200 GB – 1 TB hard drive typically stores the test data. | | | | The relevant data is retrieved to main memory to run the | | | Nativalia | algorithms. Backend data in database or NoSQL stores | | | Networking | Intranet. | | | Software | Mainly Java based, in house tools are used to process the | | | | data. | | Big Data | Data Source | All the data about the users reside in a single disk file. | | Characteristics | (distributed/centralized) | Sometimes, resources such as published text need to be | | | | pulled from internet. | | | Volume (size) | Variable due to the different amount of data collected. | | | Typically can be in 100s of GBs for a single cohort of a few | | | | hundred people. When dealing with millions of patients, | | | | ., . | this can be in the order of 1 petabyte. | | | Velocity | Varied. In some cases, EHRs are constantly being updated. | | | (e.g. real time) | In other controlled studies, the data often comes in | | | Variation | batches in regular intervals. | | | Variety
(multiple datasets, | This is the key property in medical data sets. That data is typically in multiple tables and need to be merged in | | | (multiple datasets,
mashup) | order to perform the analysis. | | | Variability (rate of | The arrival of data is unpredictable in many cases as they | | | change) | arrive in real time. | | Big Data Science | Veracity (Robustness | Challenging due to different modalities of the data, | | (collection, curation, | Issues, semantics) | human errors in data collection and validation. | | analysis, | Visualization | The visualization of the entire input data is nearly | | action) | | impossible. But typically, partially visualizable. The models | | | | built can be visualized under some reasonable | | | | assumptions. | | | Data Quality (syntax) | | | | Data Types | EHRs, imaging, genetic data that are stored in multiple | | | 7, 5 | databases. | | L | | | #### Healthcare and Life Sciences: Statistical Relational AI for Health Care | | Data Analytics | |--|---| | Big Data Specific
Challenges (Gaps) | Data is in abundance in many cases of medicine. The key issue is that there can possibly be too much data (as images, genetic sequences etc.) that can make the analysis complicated. The real challenge lies in aligning the data and merging from multiple sources in a form that can be made useful for a combined analysis. The other issue is that sometimes, large amount of data is available about a single subject but the number of subjects themselves is not very high (i.e., data imbalance). This can result in learning algorithms picking up random correlations between the multiple data types as important features in analysis. Hence, robust learning methods that can faithfully model the data are of paramount importance. Another aspect of data imbalance is the occurrence of positive examples (i.e., cases). The incidence of certain diseases may be rare making the ratio of cases to controls extremely skewed making it possible for the learning algorithms to model noise instead of examples. | | Big Data Specific
Challenges in Mobility | | | Security and Privacy Requirements | Secure handling and processing of data is of crucial importance in medical domains. | | Highlight issues for generalizing this use case (e.g. for ref. | Models learned from one set of populations cannot be easily generalized across other populations with diverse characteristics. This requires that the learned models can be generalized and refined according to the change in the population characteristics. | | architecture) More Information (URLs) | | ### Healthcare and Life Sciences: World Population Scale Epidemiology | Use Case Title | World Population Scale Epid | | |-----------------------------|---|--| | Vertical (area) | | ocial Science, Computational Social Science | | Author/Company/Email | Madhav Marathe Stephen Eubank or Chris Barrett/ Virginia Bioinformatics Institute, | | | | Virginia Tech, mmarathe@vbi.vt.edu, seubank@vbi.vt.edu or cbarrett@vbi.vt.edu | | | Actors/Stakeholders | Government and non-profit | institutions involved in health, public policy, and disaster | | and their roles and | mitigation. Social Scientist w | ho wants to study the interplay between behavior and | | responsibilities | contagion. | | | Goals | (a) Build a synthetic global p | opulation. (b) Run simulations over the global population | | | to reason about outbreaks a | nd various intervention strategies. | | Use Case Description | Prediction and control of pa | ndemic similar to the 2009 H1N1 influenza. | | Current | Compute(System) | Distributed (MPI) based simulation system written in | | Solutions | | Charm++. Parallelism is achieved by exploiting the disease | | | | residence time period. | | | Storage | Network file system. Exploring database driven | | | _ | techniques. | | | Networking | Infiniband. High bandwidth 3D Torus. | | | Software | Charm++ MDI | | | Suitware | Charm++, MPI | | Big Data | Data Source | Generated
from synthetic population generator. Currently | | Characteristics | (distributed/centralized) | centralized. However, could be made distributed as part | | | of post-processing. | | | | Volume (size) 100TB | | | | Velocity Interactions with experts and visualization routines | | | | (e.g. real time) | generate large amount of real time data. Data feeding | | | into the simulation is small but data generated by | | | | simulation is massive. | | | | Variety | Variety depends upon the complexity of the model over | | | (multiple datasets, | which the simulation is being performed. Can be very | | | mashup) | complex if other aspects of the world population such as | | | | type of activity, geographical, socio-economic, cultural | | | variations are taken into account. | | | | Variability (rate of Depends upon the evolution of the model and | | | | change) corresponding changes in the code. This is complex and | | | | time intensive. Hence low rate of change. | | | Big Data Science | Veracity (Robustness | Robustness of the simulation is dependent upon the | | (collection, curation, | Issues, semantics) | quality of the model. However, robustness of the | | analysis, | | computation itself, although non-trivial, is tractable. | | action) | Visualization | Would require very large amount of movement of data to | | | | enable visualization. | | | Data Quality (syntax) | Consistent due to generation from a model | | | Data Types | Primarily network data. | | | Data Analytics | Summary of various runs and replicates of a simulation | | Big Data Specific | Computation of the simulation is both compute intensive and data intensive. | | | Challenges (Gaps) | Moreover, due to unstructured and irregular nature of graph processing the problem is | | | 5 , 1 , | not easily decomposable. Therefore it is also bandwidth intensive. Hence, a | | | | supercomputer is applicable than cloud type clusters. | | | Big Data Specific | None | | | Challenges in Mobility | | | | Security and Privacy | Several issues at the synthetic population-modeling phase (see social contagion model). | | | Requirements | | | | • | | | ## Healthcare and Life Sciences: World Population Scale Epidemiology | Highlight issues for | In general contagion diffusion of various kinds: information, diseases, social unrest can | |-----------------------|---| | generalizing this use | be modeled and computed. All of them are agent-based model that utilize the | | case (e.g. for ref. | underlying interaction network to study the evolution of the desired phenomena. | | architecture) | | | More Information | | | (URLs) | | ### Healthcare and Life Sciences: Social Contagion Modeling | Use Case Title | Social Contagion Modeling | | |------------------------|--|--| | Vertical (area) | Social behavior (including national security, public health, viral marketing, city planning, | | | | disaster preparedness) | , , , , , , , , , , , , , , , , , , , | | Author/Company/Email | Madhav Marathe or Chris Kuhlman /Virginia Bioinformatics Institute, Virginia Tech | | | ,,,,,, | mmarathe@vbi.vt.edu or ck | | | /Actors/Stakeholders | | | | and their roles and | | | | responsibilities | | | | Goals | Provide a computing infrastr | ructure that models social contagion processes. | | - | | ifferent types of human-to-human interactions (e.g., face- | | | | mother-daughter relationships versus mother-coworker | | | | ed. It takes not only human-to-human interactions into | | | | is among people, services (e.g., transportation), and | | | infrastructure (e.g., internet | | | Use Case Description | | the streets to voice unhappiness with government | | • | - | s that both support and oppose government. Quantify the | | | | siness and activities are disrupted owing to fear and anger. | | | | eaceful demonstrations, violent protests. Quantify the | | | potential for government re | sponses ranging from appeasement, to allowing protests, | | | | otestors, to actions to thwart protests. To address these | | | issues, must have fine-resolu | ution models and datasets. | | Current | Compute(System) | Distributed processing software running on commodity | | Solutions | | clusters and newer architectures and systems (e.g., | | | | clouds). | | | Storage | File servers (including archives), databases. | | | Networking | Ethernet, Infiniband, and similar. | | | Software | Specialized simulators, open source software, and | | | | proprietary modeling environments. Databases. | | Big Data | Data Source | Many data sources: populations, work locations, travel | | Characteristics | (distributed/centralized) | patterns, utilities (e.g., power grid) and other man-made | | | | infrastructures, online (social) media. | | | Volume (size) | Easily 10s of TB per year of new data. | | | Velocity | During social unrest events, human interactions and | | | (e.g. real time) | mobility key to understanding system dynamics. Rapid | | | | changes in data; e.g., who follows whom in Twitter. | | | Variety | Variety of data seen in wide range of data sources. | | | (multiple datasets, | Temporal data. Data fusion. | | | mashup) | | | | | Data fusion a big issue. How to combine data from | | | | different sources and how to deal with missing or | | | | incomplete data? Multiple simultaneous contagion | | | | processes. | | | Variability (rate of | Because of stochastic nature of events, multiple instances | | | change) | of models and inputs must be run to ranges in outcomes. | | Big Data Science | Managitus / Dalassaturana | Failers of a few and time and the same | | (collection, curation, | Veracity (Robustness
Issues, semantics) | Failover of soft real-time analyses. | ## Healthcare and Life Sciences: Social Contagion Modeling | analysis, | Visualization | Large datasets; time evolution; multiple contagion | | |------------------------|---|--|--| | action) | | processes over multiple network representations. Levels | | | | | of detail (e.g., individual, neighborhood, city, state, | | | | | country-level). | | | | Data Quality (syntax) | Checks for ensuring data consistency, corruption. | | | | | Preprocessing of raw data for use in models. | | | | Data Types | Wide-ranging data, from human characteristics to utilities | | | | | and transportation systems, and interactions among | | | | | them. | | | | Data Analytics | Models of behavior of humans and hard infrastructures, | | | | | and their interactions. Visualization of results. | | | Big Data Specific | How to take into account he | terogeneous features of 100s of millions or billions of | | | Challenges (Gaps) | individuals, models of cultural variations across countries that are assigned to individual | | | | | agents? How to validate these large models? Different types of models (e.g., multiple | | | | | contagions): disease, emotions, behaviors. Modeling of different urban infrastructure | | | | | systems in which humans act. With multiple replicates required to assess stochasticity, | | | | | large amounts of output data are produced; storage requirements. | | | | Big Data Specific | | these computations? Combinations of cloud computing and | | | Challenges in Mobility | | t efficient computations; move data to compute resources? | | | Security and Privacy | Two dimensions. First, priva | cy and anonymity issues for individuals used in modeling | | | Requirements | (e.g., Twitter and Facebook | users). Second, securing data and computing platforms for | | | - | computation. | | | | Highlight issues for | Fusion of different data type | es. Different datasets must be combined depending on the | | | generalizing this use | particular problem. How to | quickly develop, verify, and validate new models for new | | | case (e.g. for ref. | | priate level of granularity to capture phenomena of interest | | | architecture) | | ficiently quickly; i.e., how to achieve a scalable solution. | | | | | ction at different levels of granularity. | | | More Information | | | | | (URLs) | | | | | | | | | ### Healthcare and Life Sciences: LifeWatch Biodiversity | Use Case Title | LifeWatch – E-Science Europ | pean Infrastructure for Biodiversity and Ecosystem Research |
--|--|---| | Vertical (area) | Scientific Research: Life Science | | | Author/Company/Email | Wouter Los, Yuri Demchenko (y.demchenko@uva.nl), University of Amsterdam | | | Actors/Stakeholders | End-users (biologists, ecologists, field researchers) | | | and their roles and | Data analysts, data archive r | managers, e-Science Infrastructure managers, EU states | | responsibilities | national representatives | | | Goals | Research and monitor differ | ent ecosystems, biological species, their dynamics and | | | migration. | | | Use Case Description | LifeWatch project and initiat | tive intends to provide integrated access to a variety of | | | | ng tools as served by a variety of collaborating initiatives. | | | Another service is offered w | rith data and tools in selected workflows for specific | | | scientific communities. In ac | ddition, LifeWatch will provide opportunities to construct | | | I 5 | lso allowing to enter new data and analytical tools. | | | | h the data facilities cooperating with LifeWatch. | | | | itoring alien species, monitoring migrating birds, wetlands | | | | Biodiversity Information facility and Biodiversity Catalogue | | | that is Biodiversity Science V | | | Current | Compute(System) | Field facilities TBD | | Solutions | | Datacenter: General Grid and cloud based resources | | | | provided by national e-Science centers | | | Storage | Distributed, historical and trends data archiving | | | Networking | May require special dedicated or overlay sensor network. | | | Software | Web Services based, Grid based services, relational | | | | databases | | Big Data | Data Source | Ecological information from numerous observation and | | Characteristics | (distributed/centralized) | monitoring facilities and sensor network, satellite | | | | images/information, climate and weather, all recorded | | | | information. | | | Malama (sina) | Information from field researchers | | | Volume (size) | Involves many existing data sets/sources Collected amount of data TBD | | | Valacity | | | | Velocity | Data analysed incrementally, processes dynamics | | | (e.g. real time) corresponds to dynamics of biological and ecological | | | | | processes. However may require real-time processing and analysis in | | | | case of the natural or industrial disaster. | | | May require data streaming processing. | | | | Variety | Variety and number of involved databases and | | , and the second | (multiple datasets, | observation data is currently limited by available tools; in | | | mashup) | principle, unlimited with the growing ability to process | | | | data for identifying ecological changes, factors/reasons, | | | | species evolution and trends. | | | | See below in additional information. | | | Variability (rate of | Structure of the datasets and models may change | | | change) | depending on the data processing stage and tasks | | | change) | depending on the data processing stage and tasks | ### Healthcare and Life Sciences: LifeWatch Biodiversity | Pig Data Salamas | Voracity (Pobustress | In normal monitoring mode are data are statistically | |-------------------------------|--|---| | Big Data Science | Veracity (Robustness | In normal monitoring mode are data are statistically | | (collection, curation, | Issues) | processed to achieve robustness. | | analysis, | | Some biodiversity research is critical to data veracity | | action) | | (reliability/trustworthiness). | | | | In case of natural and technogenic disasters data veracity | | | | is critical. | | | Visualization | Requires advanced and rich visualization, high definition | | | | visualisation facilities, visualisation data | | | | 4D visualization | | | | Visualizing effects of parameter change in | | | | (computational) models | | | | Comparing model outcomes with actual observations | | | | (multi dimensional) | | | Data Quality | Depends on and ensued by initial observation data. | | | Julia Quality | Quality of analytical data depends on used mode and | | | | algorithms that are constantly improved. | | | | Repeating data analytics should be possible to re-evaluate | | | | initial observation data. | | | | Actionable data are human aided. | | | Data Types | | | | Data Types | Multi-type. | | | Data Analytica | Relational data, key-value, complex semantically rich data | | | Data Analytics | Parallel data streams and streaming analytics | | Big Data Specific | | L and no-SQL, distributed multi-source data. | | Challenges (Gaps) | Visualisation, distributed sensor networks. | | | | Data storage and archiving, data exchange and integration; data linkage: from the initial | | | | | ed data and reported/visualised data. | | | Historical unique data | | | | | ference data (i.e. species names lists), algorithms, software | | | code, workflows | | | | Processed (secondary) data serving as input for other researchers | | | | Provenance (and persistent identification (PID)) control of data, algorithms, and | | | | workflows | | | Big Data Specific | Require supporting mobile s | ensors (e.g. birds migration) and mobile researchers (both | | Challenges in Mobility | for information feed and cat | calogue search) | | | Instrumented field vehi | cles, Ships, Planes, Submarines, floating buoys, sensor | | | tagging on organisms | | | | Photos, video, sound re | cording | | Security and Privacy | Data integrity, referral integrity of the datasets. | | | Requirements | Federated identity management for mobile researchers and mobile sensors | | | · | | ol and accounting for information on protected species, | | | | e images, climate information. | | Highlight issues for | Support of distributed s | | | generalizing this use | Multi-type data combination and linkage; potentially unlimited data variety | | | case (e.g. for ref. | Data lifecycle management: data provenance, referral integrity and identification | | | architecture) | | | | More Information | Access and integration of multiple distributed databases http://www.lifewatch.eu/web/guest/home | | | | | | | (URLs) | https://www.biodiversitycat | laiogue.01g/ | #### Healthcare and Life Sciences: LifeWatch Biodiversity #### Note: Variety of data used in Biodiversity research #### Genetic (genomic) diversity - DNA sequences and barcodes - Metabolomics functions #### Species information - species names - occurrence data (in time and place) - species traits and life history data - host-parasite relations - collection specimen data #### **Ecological information** - biomass, trunk/root diameter and other physical characteristics - population density etc. - habitat structures - C/N/P etc molecular cycles #### Ecosystem data - species composition and community dynamics - remote and earth observation data - CO2 fluxes - Soil characteristics - Algal blooming - Marine temperature, salinity, pH, currents, etc. #### **Ecosystem services** - productivity (i.e.., biomass production/time) - fresh water dynamics - erosion - climate buffering - genetic pools #### Data concepts - conceptual framework of each data - ontologies - provenance data #### Algorithms and workflows - software code and provenance - tested workflows #### Multiple sources of data and information - Specimen collection data - Observations (human interpretations) - Sensors and sensor networks (terrestrial, marine, soil organisms), bird etc tagging - Aerial and satellite observation spectra - Field * Laboratory experimentation - Radar and LiDAR - Fisheries and agricultural data - Deceases and epidemics ## Deep
Learning and Social Media: Large-scale Deep Learning | | T | | | |-------------------------|---|---|--| | Use Case Title | Large-scale Deep Learning | | | | Vertical (area) | Machine Learning/Al | | | | Author/Company/Email | Adam Coates / Stanford University / <u>acoates@cs.stanford.edu</u> | | | | Actors/Stakeholders and | Machine learning researcher | rs and practitioners faced with large quantities of data and | | | their roles and | complex prediction tasks. Su | apports state-of-the-art development in computer vision as | | | responsibilities | in automatic car driving, spe | ech recognition, and natural language processing in both | | | | academic and industry syste | ms. | | | Goals | Increase the size of datasets | and models that can be tackled with deep learning | | | | algorithms. Large models (e. | g., neural networks with more neurons and connections) | | | | combined with large dataset | ts are increasingly the top performers in benchmark tasks | | | | for vision, speech, and NLP. | | | | Use Case Description | A research scientist or mach | ine learning practitioner wants to train a deep neural | | | | network from a large (>>1TE | 3) corpus of data (typically imagery, video, audio, or text). | | | | Such training procedures oft | ten require customization of the neural network | | | | architecture, learning criteri | a, and dataset pre-processing. In addition to the | | | | computational expense dem | nanded by the learning algorithms, the need for rapid | | | | prototyping and ease of dev | | | | Current | Compute(System) | GPU cluster with high-speed interconnects (e.g., | | | Solutions | | Infiniband, 40gE) | | | | Storage | 100TB Lustre filesystem | | | | Networking | Infiniband within HPC cluster; 1G ethernet to outside | | | | | infrastructure (e.g., Web, Lustre). | | | | Software | In-house GPU kernels and MPI-based communication | | | | | developed by Stanford CS. C++/Python source. | | | Big Data | Data Source | Centralized filesystem with a single large training dataset. | | | Characteristics | (distributed/centralized) | Dataset may be updated with new training examples as | | | | | they become available. | | | | Volume (size) | Current datasets typically 1 to 10 TB. With increases in | | | | | computation that enable much larger models, datasets of | | | | | 100TB or more may be necessary in order to exploit the | | | | representational power of the larger models. Training a | | | | | self-driving car could take 100 million images. | | | | | Velocity | | | | | (e.g. real time) computer vision applications involve processing hundreds | | | | | | of image frames per second in order to ensure reasonable | | | | | training times. For demanding applications (e.g., | | | | | autonomous driving) we envision the need to process | | | | | many thousand high-resolution (6 megapixels or more) | | | | | images per second. | | | | Variety | Individual applications may involve a wide variety of data. | | | | (multiple datasets, | Current research involves neural networks that actively | | | | mashup) | learn from heterogeneous tasks (e.g., learning to perform | | | | | tagging, chunking and parsing for text, or learning to read | | | | | lips from combinations of video and audio). | | | | Variability (rate of | Low variability. Most data is streamed in at a consistent | | | | change) | pace from a shared source. Due to high computational | | | | | requirements, server loads can introduce burstiness into | | | | | data transfers. | | ## Deep Learning and Social Media: Large-scale Deep Learning | Big Data Science | Veracity (Robustness | Datasets for ML applications are often hand-labeled and | |------------------------|--|--| | (collection, curation, | Issues, semantics) | verified. Extremely large datasets involve crowd-sourced | | analysis, | ,, | labeling and invite ambiguous situations where a label is | | action) | | not clear. Automated labeling systems still require human | | , | | sanity-checks. Clever techniques for large dataset | | | | construction is an active area of research. | | | Visualization | Visualization of learned networks is an open area of | | | | research, though partly as a debugging technique. Some | | | | visual applications involve visualization predictions on test | | | | imagery. | | | Data Quality (syntax) | Some collected data (e.g., compressed video or audio) | | | | may involve unknown formats, codecs, or may be | | | | corrupted. Automatic filtering of original source data | | | | removes these. | | | Data Types | Images, video, audio, text. (In practice: almost anything.) | | | Data Analytics | Small degree of batch statistical pre-processing; all other | | | | data analysis is performed by the learning algorithm itself. | | Big Data Specific | Processing requirements for | even modest quantities of data are extreme. Though the | | Challenges (Gaps) | - | make use of many terabytes of data, the primary challenge | | | is in processing all of the data during training. Current state-of-the-art deep learning | | | | systems are capable of using neural networks with more than 10 billion free parameters | | | | | n), and necessitate trillions of floating point operations per | | | | ng these computations over high-performance infrastructure | | | | ch we currently use a largely custom software system. | | Big Data Specific | | I networks is completed, the learned network may be | | Challenges in Mobility | | dramatically lower computational capabilities for use in | | | making predictions in real time. (E.g., in autonomous driving, the training procedure is | | | | performed using a HPC cluster with 64 GPUs. The result of training, however, is a neural | | | | | ecessary knowledge for making decisions about steering and | | | | work can be copied to embedded hardware in vehicles or | | | sensors.) | | | Security and Privacy | None. | | | Requirements | | | #### Deep Learning and Social Media: Large-scale Deep Learning # Highlight issues for generalizing this use case (e.g. for ref. architecture) Deep Learning shares many characteristics with the broader field of machine learning. The paramount requirements are high computational throughput for mostly dense linear algebra operations, and extremely high productivity. Most deep learning systems require a substantial degree of tuning on the target application for best performance and thus necessitate a large number of experiments with designer intervention in between. As a result, minimizing the turn-around time of experiments and accelerating development is crucial. These two requirements (high throughput and high productivity) are dramatically in contention. HPC systems are available to accelerate experiments, but current HPC software infrastructure is difficult to use which lengthens development and debugging time and, in many cases, makes otherwise computationally tractable applications infeasible. The major components needed for these applications (which are currently in-house custom software) involve dense linear algebra on distributed-memory HPC systems. While libraries for single-machine or single-GPU computation are available (e.g., BLAS, CuBLAS, MAGMA, etc.), distributed computation of dense BLAS-like or LAPACK-like operations on GPUs remains poorly developed. Existing solutions (e.g., ScaLapack for CPUs) are not well-integrated with higher level languages and require low-level programming which lengthens experiment and development time. #### More Information (URLs) Recent popular press coverage of deep learning technology: http://www.nytimes.com/2012/11/24/science/scientists-see-advances-in-deep-learning-a-part-of-artificial-intelligence.html http://www.nytimes.com/2012/06/26/technology/in-a-big-network-of-computers-evidence-of-machine-learning.html http://www.wired.com/wiredenterprise/2013/06/andrew_ng/ A recent research paper on HPC for Deep Learning: http://www.stanford.edu/~acoates/papers/CoatesHuvalWangWuNgCatanzaro_icml201 3.pdf Widely-used tutorials and references for Deep Learning: http://ufldl.stanford.edu/wiki/index.php/Main Page http://deeplearning.net/ ### Deep Learning and Social Media: Large Scale Consumer Photos Organization | Use Case Title | Organizing large-scale, unstructured collections of consumer photos | | | |----------------------|--|---|--| | Vertical (area) | (Scientific Research: Artificial Intelligence) | | | | Author/Company/Email | David Crandall, Indiana Univ | ersity, <u>djcran@indiana.edu</u> | | | Actors/Stakeholders | Computer vision researchers | s (to push forward state of art), media and social network | | | and their roles and | companies (to help organize large-scale photo collections), consumers (browsing both | | | | responsibilities | personal and public photo c | ollections), researchers and others interested in producing | | | | cheap 3d models (archaeolo | gists, architects, urban planners, interior designers) | | | Goals | Produce 3d reconstructions of scenes using collections of millions to billions of | | | | | _ | ither the scene structure nor the camera positions are | | | | known a priori. Use resulting 3d models to allow efficient and effective browsing of | | | | | large-scale photo collections by geographic position. Geolocate new images by | | | | | | form object recognition on each image. | | | Use Case Description | 1 | y posed as a robust non-linear least squares optimization | | | | II | (noisy) correspondences between images are constraints | | | | | era pose of each
image and 3-d position of each point in the | | | | | gree of noise in constraints typically makes naïve | | | | I | nima that are not close to actual scene structure. Typical | | | | | ting features from images, (2) matching images to find pairs | | | | | res, (3) estimating an initial solution that is close to scene | | | | · | rameters, (4) optimizing non-linear objective function parrassingly parallel. (2) is an all-pairs matching problem, | | | | | ect unlikely matches early on. We solve (3) using discrete | | | | | stic inference on a graph (Markov Random Field) followed | | | | | ardt in continuous space. Others solve (3) by solving (4) for | | | | | nd then incrementally adding new images, using output of | | | | | or next round. (4) is typically solved with Bundle | | | | | linear least squares solver that is optimized for the | | | | particular constraint structu | particular constraint structure that occurs in 3d reconstruction problems. Image | | | | recognition problems are typically embarrassingly parallel, although learning object | | | | | models involves learning a classifier (e.g. a Support Vector Machine), a process that is | | | | | often hard to parallelize. | | | | Current | Compute(System) | Hadoop cluster (about 60 nodes, 480 core) | | | Solutions | Storage | Hadoop DFS and flat files | | | | Networking | Simple Unix | | | | Software | Hadoop Map-reduce, simple hand-written multithreaded | | | | | tools (ssh and sockets for communication) | | | Big Data | Data Source | Publicly-available photo collections, e.g. on Flickr, | | | Characteristics | (distributed/centralized) | Panoramio, etc. | | | | Volume (size) | 500+ billion photos on Facebook, 5+ billion photos on | | | | | Flickr. | | | | Velocity | 100+ million new photos added to Facebook per day. | | | | (e.g. real time) | Lucasa and materials in studies - EVIE to as 15 and 15 a | | | | Variety | Images and metadata including EXIF tags (focal distance, | | | | (multiple datasets,
mashup) | camera type, etc.), | | | | Variability (rate of | Rate of photos varies significantly, e.g. roughly 10x photos | | | | change) | to Facebook on New Years versus other days. Geographic | | | | change) | distribution of photos follows long-tailed distribution, | | | | | with 1000 landmarks (totaling only about 100 square km) | | | | | accounting for over 20% of photos on Flickr. | | | | | adda for over 20/0 or priocos ori i nem. | | ## Deep Learning and Social Media: Large Scale Consumer Photos Organization | Big Data Science | Veracity (Robustness | Important to make as accurate as possible, subject to | | |------------------------|--|---|--| | (collection, curation, | Issues) limitations of computer vision technology. | | | | analysis, | Visualization | Visualize large-scale 3-d reconstructions, and navigate | | | action) | | large-scale collections of images that have been aligned to | | | | | maps. | | | | Data Quality | Features observed in images are quite noisy due both to | | | | | imperfect feature extraction and to non-ideal properties | | | | | of specific images (lens distortions, sensor noise, image | | | | | effects added by user, etc.) | | | | Data Types | Images, metadata | | | | • • | mages, metadata | | | | Data Analytics | | | | Big Data Specific | Analytics needs continued monitoring and improvement. | | | | Challenges (Gaps) | | | | | Big Data Specific | Many/most images are captured by mobile devices; eventual goal is to push | | | | Challenges in Mobility | reconstruction and organiza | tion to phone to allow real-time interaction with the user. | | | Security and Privacy | Need to preserve privacy for | users and digital rights for media. | | | Requirements | | | | | Highlight issues for | Components of this use case including feature extraction, feature matching, and large- | | | | generalizing this use | scale probabilistic inference appear in many or most computer vision and image | | | | case (e.g. for ref. | processing problems, including recognition, stereo resolution, image denoising, etc. | | | | architecture) | | | | | More Information | http://vision.soic.indiana.ed | u/disco | | | (URLs) | | | | ## Deep Learning and Social Media: Truthy Twitter Data Analysis | Use Case Title | Truthy: Information diffusion research from Twitter Data | | |------------------------|--|--| | Vertical (area) | Scientific Research: Complex Networks and Systems research | | | Author/Company/Email | Filippo Menczer, Indiana University, fil@indiana.edu; | | | | Alessandro Flammini, Indiana University, aflammin@indiana.edu; | | | | | ersity, <u>ferrarae@indiana.edu</u> ; | | Actors/Stakeholders | i | RPA, and McDonnel Foundation. | | and their roles and | | | | responsibilities | | | | Goals | Understanding how commu | nication spreads on socio-technical networks. Detecting | | | potentially harmful informat | tion spread at the early stage (e.g., deceiving messages, | | | orchestrated campaigns, un | trustworthy information, etc.) | | Use Case Description | (1) Acquisition and storage of | of a large volume of continuous streaming data from Twitter | | | (~100 million messages per | day, ~500GB data/day increasing over time); (2) near real- | | | time analysis of such data, for | or anomaly detection, stream clustering, signal classification | | | and online-learning; (3) data | a retrieval, Big Data visualization, data-interactive Web | | | interfaces, public API for dat | ta querying. | | Current | Compute(System) | Current: in-house cluster hosted by Indiana University. | | Solutions | | Critical requirement: large cluster for data storage, | | | | manipulation, querying and analysis. | | | Storage | Current: Raw data stored in large compressed flat files, | | | | since August 2010. Need to move towards | | | | Hadoop/IndexedHBase and HDFS distributed storage. | | | | Redis as a in-memory database as a buffer for real-time | | | | analysis. | | | Networking | 10GB/Infiniband required. | | | Software | Hadoop, Hive, Redis for data management. | | | | Python/SciPy/NumPy/MPI for data analysis. | | Big Data | Data Source | Distributed – with replication/redundancy | | Characteristics | (distributed/centralized) | | | | Volume (size) | ~30TB/year compressed data | | | Velocity (e.g. real time) | Near real-time data storage, querying and analysis | | | Variety (multiple | Data schema provided by social media data source. | | | datasets, mashup) | Currently using Twitter only. We plan to expand | | | | incorporating Google+, Facebook | | | Variability (rate of | Continuous real-time data stream incoming from each | | D. D C. | change) | source. | | Big Data Science | Veracity (Robustness | 99.99% uptime required for real-time data acquisition. | | (collection, curation, | Issues, semantics) | Service outages might corrupt data integrity and | | analysis, | \t'!!! | significance. | | action) | Visualization | Information diffusion, clustering, and dynamic network | | | Data Ovelite (and | visualization capabilities already exist. | | | Data Quality (syntax) | Data structured in standardized formats, the overall | | | | quality is extremely high. We generate aggregated | | | | statistics; expand the features set, etc., generating high- | | | Data Turasa | quality derived data. | | | Data Types | Fully-structured data (JSON format) enriched with users | | | | meta-data, geo-locations, etc. | ## Deep Learning and Social Media: Truthy Twitter Data Analysis | | T | | |------------------------|---|--| | | Data Analytics | Stream clustering: data are aggregated according to | | | | topics, meta-data and additional features, using ad hoc | | | | online clustering algorithms. Classification : using multi- | | | | dimensional time series to generate, network features, | | | | users, geographical, content features, etc., we classify | | | | information produced on the platform. Anomaly | | | | detection: real-time identification of anomalous events | | | | (e.g., induced by exogenous factors). Online learning: | | | | applying machine learning/deep learning methods to real- | | | | time information diffusion patterns analysis, users | | | | profiling, etc. | | Big Data Specific | Dealing with real-time analy | sis of large volume of data. Providing a scalable | | Challenges (Gaps) | infrastructure to allocate res | sources, storage space, etc. on-demand if required by | | | increasing data volume over | time. | | Big Data Specific | Implementing low-level data storage infrastructure features to guarantee efficient, | | | Challenges in Mobility | mobile access to data. | | | Security and Privacy | Twitter publicly releases data collected by our platform. Although, data-sources | | | Requirements | incorporate user meta-data | (in general, not sufficient to uniquely identify individuals) | | | therefore some policy for da | ata storage security and privacy protection must be | | | implemented. | | | Highlight issues for | Definition of high-level data | schema to incorporate multiple data-sources providing | | generalizing this use | similarly structured data. | | | case (e.g. for ref. | | | | architecture) | | | | More Information | http://truthy.indiana.edu/ | | | (URLs) | http://cnets.indiana.edu/gro | oups/nan/truthy | | | http://cnets.indiana.edu/gro | oups/nan/despic | ### Deep Learning and Social Media: Crowd Sourcing in the Humanities | Use Case Title | Crowd Sourcing in the Huma | anities as Source for Big and Dynamic Data | | |------------------------
---|---|--| | Vertical (area) | Humanities, Social Sciences | | | | Author/Company/Email | Sebastian Drude < <u>Sebastian.Drude@mpi.nl</u> >, Max Planck Institute for Psycholinguistics | | | | Authory company, Email | (MPI) | | | | Actors/Stakeholders | | Scientists (Sociologists, Psychologists, Linguists, Politic Scientists, Historians, etc.), data | | | and their roles and | managers and analysts, data | | | | responsibilities | The general public as data p | | | | Goals | | ally entered, recorded multimedia, reaction times, pictures, | | | | I | any individuals and their devices. | | | | | ndividual, social, cultural and linguistic variation among | | | | several dimensions (space, s | social space, time). | | | Use Case Description | Many different possible use | cases: get recordings of language usage (words, sentences, | | | - | meaning descriptions, etc.), | answers to surveys, info on cultural facts, transcriptions of | | | | pictures and texts correlat | te these with other phenomena, detect new cultural | | | | practices, behavior, values a | nd believes, discover individual variation | | | Current | Compute(System) | Individual systems for manual data collection (mostly | | | Solutions | | Websites) | | | | Storage | Traditional servers | | | | Networking | barely used other than for data entry via web | | | | Software | XML technology, traditional relational databases for | | | | | storing pictures, not much multi-media yet. | | | Big Data | Data Source | Distributed, individual contributors via webpages and | | | Characteristics | (distributed/centralized) | mobile devices | | | | Volume (size) | Depends dramatically, from hundreds to millions of data | | | | | records. | | | | | Depending on data-type: from gigabytes (text, surveys, | | | | | experiment values) to hundreds of terabytes (multimedia) | | | | Velocity | Depends very much on project: dozens to thousands of | | | | (e.g. real time) | new data records per day | | | | | Data has to be analyzed incrementally. | | | | Variety | so far mostly homogeneous small data sets; expected | | | | (multiple datasets, | large distributed heterogeneous datasets which have to | | | | mashup) | be archived as primary data | | | | Variability (rate of | Data structure and content of collections are changing | | | | change) | during data lifecycle. | | | | | There is no critical variation of data producing speed, or | | | | | runtime characteristics variations. | | | Big Data Science | Veracity (Robustness | Noisy data is possible, unreliable metadata, identification | | | (collection, curation, | Issues) | and pre-selection of appropriate data | | | analysis, | Visualization | important for interpretation, no special visualization | | | action) | | techniques | | | | Data Quality | validation is necessary; quality of recordings, quality of | | | | | content, spam | | | | Data Types | individual data records (survey answers, reaction times); | | | | | text (e.g., comments, transcriptions,); | | | | | multi-media (pictures, audio, video) | | | | Data Analytics | pattern recognition of all kind (e.g., speech recognition, | | | | | automatic A&V analysis, cultural patterns), identification | | | | | of structures (lexical units, linguistic rules, etc) | | #### Deep Learning and Social Media: Crowd Sourcing in the Humanities | Big Data Specific | Data management (metadata, provenance info, data identification with PIDs) | |-------------------------------|---| | Challenges (Gaps) | Data curation | | | Digitising existing audio-video, photo and documents archives | | Big Data Specific | Include data from sensors of mobile devices (position, etc.); | | Challenges in Mobility | Data collection from expeditions and field research. | | Security and Privacy | Privacy issues may be involved (A/V from individuals), anonymization may be necessary | | Requirements | but not always possible (A/V analysis, small speech communities) | | | Archive and metadata integrity, long term preservation | | Highlight issues for | Many individual data entries from many individuals, constant flux of data entry, | | generalizing this use | metadata assignment, etc. | | case (e.g. for ref. | Offline vs. online use, to be synchronized later with central database. | | architecture) | Giving significant feedback to contributors. | | More Information | | | (URLs) | | **Note:** Crowd sourcing has been barely started to be used on a larger scale. With the availability of mobile devices, now there is a huge potential for collecting much data from many individuals, also making use of sensors in mobile devices. This has not been explored on a large scale so far; existing projects of crowd sourcing are usually of a limited scale and web-based. ## Deep Learning and Social Media: CINET Network Science Cyberinfrastructure | Use Case Title | CINET: Cyberinfrastructure f | or Network (Graph) Science and Analytics | |-----------------------|---|---| | Vertical (area) | Network Science | | | Author/Company/Email | | and comprising of researchers from Indiana University, | | Authory company, Eman | | Carolina AT, Jackson State University, University at Houston | | | Downtown, Argonne National Laboratory | | | | _ | arathe or Keith Bisset, Network Dynamics and Simulation | | | | Bio-informatics Institute Virginia Tech, | | | mmarathe@vbi.vt.edu / kbis | | | Actors/Stakeholders | | educators and students interested in the study of networks. | | and their roles and | Researchers, practitioners, e | ducators and students interested in the study of networks. | | responsibilities | | | | Goals | CINET cyberinfrastructure m | iddleware to support network science. This middleware will | | Guais | | ers, teachers and students access to a computational and | | | - | earch, education and training. The user interface provides | | | ·- | nd network analysis modules (implemented algorithms for | | | | ho can be a researcher in network science area, can select | | | | inalysis them with the available network analysis tools and | | | | nerate random networks following various random graph | | | _ | nts can use CINET for classroom use to demonstrate various | | | | nd behaviors of various algorithms. A user is also able to | | | | nalysis module to the system. This feature of CINET allows it | | | | o-to-date with the latest algorithms. | | | | mon web-based platform for accessing various (i) network | | | - | h as SNAP, NetworkX, Galib, etc. (ii) real-world and | | | | puting resources and (iv) data management systems to the | | | end-user in a seamless man | | | Use Case Description | Users can run one or more structural or dynamic analysis on a set of selected networks. | | | Ose case Description | | e allows users to develop flexible high level workflows to | | | define more complex netwo | | | Current | Compute(System) A high performance computing cluster (DELL C6100), | | | Solutions | comparcioystemy | named Shadowfax, of 60 compute nodes and 12 | | Jointions | | processors (Intel Xeon X5670 2.93GHz) per compute node | | | | with a total of 720 processors and 4GB main memory per | | | | processor. | | | | Shared memory systems ; EC2 based clouds are also used | | | | Some of the codes and networks can utilize single node | | | | systems and thus are being currently mapped to Open | | | | Science Grid | | | Storage | 628 TB GPFS | | | Networking | Internet, infiniband. A loose collection of supercomputing | | | | resources. | | | Software | Graph libraries: Galib, NetworkX. | | | 50.000 | Distributed Workflow Management: Simfrastructure, | | | | databases, semantic web tools | | Big Data | Data Source | A single network remains in a single disk file accessible by | | Characteristics | (distributed/centralized) | multiple processors. However, during the execution of a | | J 40101151103 | (2.33. 12.45.2) Contrained | parallel algorithm, the network can be partitioned and the | | | | partitions are loaded in the main memory of multiple | | | | processors. | | | Volume (size) | Can be hundreds of GB for a single network. | | | Volume (3126) | can be nativited of obtoil a single network. | ## Deep Learning and Social Media: CINET Network Science Cyberinfrastructure | | Velocity | Two types of changes: (i) the networks are very dynamic | | |------------------------|--|--|--| | | (e.g. real time) | and (ii) as the repository grows, we expect at least a rapid | | | | | growth to lead to over 1000-5000 networks and methods | | | | | in about a year | | | | Variety | Data sets are varied: (i) directed as well as undirected | | | | (multiple datasets, | networks, (ii) static and dynamic networks, (iii) labeled, | | | | mashup) | (iv) can have dynamics over these networks, | | | | Variability (rate of | The rate of graph-based data is growing at increasing rate. | | | | change) | Moreover, increasingly other life sciences domains are | | | | change, | using graph-based techniques to address problems. | | | | | Hence, we expect the data and the computation to grow | | | | | at a significant pace. | | | Dia Data Saignes | Vovosity / Dobustness | | | | Big Data Science | Veracity (Robustness | Challenging due to asynchronous distributed | | | (collection, curation, | Issues, semantics) | computation. Current systems are designed for real-time | | | analysis, | | synchronous response. | | | action) | Visualization | As the input graph size grows
the visualization system on | | | | | client side is stressed heavily both in terms of data and | | | | | compute. | | | | Data Quality (syntax) | | | | | Data Types | | | | | Data Analytics | | | | Big Data Specific | _ | ssary to analyze massive networks. Unlike many structured | | | Challenges (Gaps) | | t to partition. The main difficulty in partitioning a network | | | | _ | equire different partitioning schemes for efficient | | | | operation. Moreover, most of the network measures are global in nature and require | | | | | either i) huge duplicate data | either i) huge duplicate data in the partitions or ii) very large communication overhead | | | | resulted from the required movement of data. These issues become significant | | | | | challenges for big networks. | | | | | Computing dynamics over ne | etworks is harder since the network structure often | | | | interacts with the dynamica | process being studied. | | | | CINET enables large class of | operations across wide variety, both in terms of structure | | | | and size, of graphs. Unlike other compute + data intensive systems, such as parallel | | | | | databases or CFD, performance on graph computation is sensitive to underlying | | | | | architecture. Hence, a unique challenge in CINET is manage the mapping between | | | | | workload (graph type + oper | ration) to a machine whose architecture and runtime is | | | | conducive to the system. | | | | | Data manipulation and book | keeping of the derived for users is another big challenge | | | | | there is no well defined and effective models and tools for | | | | management of various grap | oh data in a unified fashion. | | | Big Data Specific | | | | | Challenges in Mobility | | | | | Security and Privacy | | | | | Requirements | | | | | Highlight issues for | HPC as a service. As data vol | ume grows increasingly large number of applications such | | | generalizing this use | | o use HPC systems. CINET can be used to deliver the | | | case (e.g. for ref. | compute resource necessary | · | | | architecture) | 1 | | | | More Information | http://cinet.vbi.vt.edu/cinet | new/ | | | (URLs) | | | | | (UNLS) | | | | # Deep Learning and Social Media: NIST Analytic Technology Measurement and Evaluations | Use Case Title | NIST Information Access Division analytic technology performance measurement, | | |----------------------|--|---| | | evaluations, and standards | | | Vertical (area) | Analytic technology performance measurement and standards for government, | | | A .I | industry, and academic stakeholders | | | Author/Company/Email | John Garofolo (john.garofolo | | | Actors/Stakeholders | · | ment methods, data contributors, analytic algorithm | | and their roles and | - | t technologies for unstructured, semi-structured data, and | | responsibilities | heterogeneous data across a | of advanced analytic technologies for unstructured, semi- | | Goals | - | ous data through performance measurement and | | | | es of interest on analytic technology challenges of | | | | us-driven measurement metrics and methods for | | | • | aluate the performance of the performance metrics and | | | | de evaluations which foster knowledge exchange and | | | | ld consensus towards widely-accepted standards for | | | performance measurement. | | | Use Case Description | • | cs, measurement methods, and community evaluations to | | · | 1 | evelopment of advanced analytic technologies in the areas | | | of speech and language prod | cessing, video and multimedia processing, biometric image | | | processing, and heterogene | ous data processing as well as the interaction of analytics | | | with users. Typically employ one of two processing models: 1) Push test data out to test | | | | | output of participant systems, 2) Push algorithm test | | | harness interfaces out to participants and bring in their algorithms and test them on | | | | _ | Developing approaches to support scalable Cloud-based | | | | perform usability and utility testing on systems with users | | | in the loop. | | | Current
Solutions | Compute(System) | Linux and OS-10 clusters; distributed computing with | | Solutions | | stakeholder collaborations; specialized image processing architectures. | | | Storage | RAID arrays, and distribute data on 1-2TB drives, and | | | Storage | occasionally FTP. Distributed data distribution with | | | | stakeholder collaborations. | | | Networking | Fiber channel disk storage, Gigabit Ethernet for system- | | | | system communication, general intra- and Internet | | | | resources within NIST and shared networking resources | | | | with its stakeholders. | | | Software | PERL, Python, C/C++, Matlab, R development tools. Create | | | | ground-up test and measurement applications. | | Big Data | Data Source | Large annotated corpora of unstructured/semi-structured | | Characteristics | (distributed/centralized) | text, audio, video, images, multimedia, and | | | | heterogeneous collections of the above including ground | | | | truth annotations for training, developmental testing, and | | | | summative evaluations. | | | Volume (size) | The test corpora exceed 900M Web pages occupying 30 | | | | TB of storage, 100M tweets, 100M ground-truthed | | | | biometric images, several hundred thousand partially | | | | ground-truthed video clips, and terabytes of smaller fully | | | | ground-truthed test collections. Even larger data | | | | collections are being planned for future evaluations of | # Deep Learning and Social Media: NIST Analytic Technology Measurement and Evaluations | | | analytics involving multiple data streams and very | |------------------------|-----------------------------|---| | | | heterogeneous data. | | | Velocity | Most legacy evaluations are focused on retrospective | | | (e.g. real time) | analytics. Newer evaluations are focusing on simulations | | | , , | of real-time analytic challenges from multiple data | | | | streams. | | | Variety | The test collections span a wide variety of analytic | | | (multiple datasets, | application types including textual search/extraction, | | | mashup) | machine translation, speech recognition, image and voice | | | | biometrics, object and person recognition and tracking, | | | | document analysis, human-computer dialogue, and | | | | multimedia search/extraction. Future test collections will | | | | include mixed type data and applications. | | | Variability (rate of | Evaluation of tradeoffs between accuracy and data rates | | | change) | as well as variable numbers of data streams and variable | | | | stream quality. | | Big Data Science | Veracity (Robustness | The creation and measurement of the uncertainty | | (collection, curation, | Issues, semantics) | associated with the ground-truthing process – especially | | analysis, | | when humans are involved – is challenging. The manual | | action) | | ground-truthing processes that have been used in the | | | | past are not scalable. Performance measurement of | | | | complex analytics must include measurement of intrinsic | | | | uncertainty as well as ground truthing error to be useful. | | | Visualization | Visualization of analytic technology performance results | | | | and diagnostics including significance and various forms of | | | | uncertainty. Evaluation of analytic presentation methods | | | Data Quality (suppos) | to users for usability, utility, efficiency, and accuracy. | | | Data Quality (syntax) | The performance of analytic technologies is highly | | | | impacted by the quality of the data they are employed against with regard to a variety of domain- and | | | | application-specific variables. Quantifying these variables | | | | is a challenging research task in itself. Mixed sources of | | | | data and performance measurement of analytic flows | | | | pose even greater challenges with regard to data quality. | | | Data Types | Unstructured and semi-structured text, still images, video, | | | ,,, | audio, multimedia (audio+video). | | | Data Analytics | Information extraction, filtering, search, and | | | • | summarization; image and voice biometrics; speech | | | | recognition and understanding; machine translation; | | | | video person/object detection and tracking; event | | | | detection; imagery/document matching; novelty | | | | detection; a variety of structural/semantic/temporal | | | | analytics and many subtypes of the above. | | Big Data Specific | | arger data, intrinsic and annotation uncertainty | | Challenges (Gaps) | | measurement for incompletely annotated data, measuring | | | i | terogeneous data and analytic flows involving users. | | Big Data Specific | | nt, and test data to evaluation participants or moving | | Challenges in Mobility | | lytic algorithms to computational testbeds for performance | | | assessment. Providing devel | opmental tools and data. Supporting agile developmental | # Deep Learning and Social Media: NIST Analytic Technology Measurement and Evaluations | | testing approaches. | |-----------------------
--| | Security and Privacy | Analytic algorithms working with written language, speech, human imagery, etc. must | | Requirements | generally be tested against real or realistic data. It's extremely challenging to engineer artificial data that sufficiently captures the variability of real data involving humans. Engineered data may provide artificial challenges that may be directly or indirectly modeled by analytic algorithms and result in overstated performance. The advancement of analytic technologies themselves is increasing privacy sensitivities. Future performance testing methods will need to isolate analytic technology algorithms from the data the algorithms are tested against. Advanced architectures are needed to support security requirements for protecting sensitive data while enabling meaningful developmental performance evaluation. Shared evaluation testbeds must protect the | | Highlight issues for | intellectual property of analytic algorithm developers. Scalability of analytic technology performance testing methods, source data creation, | | generalizing this use | and ground truthing; approaches and architectures supporting developmental testing; | | case (e.g. for ref. | protecting intellectual property of analytic algorithms and PII and other personal | | architecture) | information in test data; measurement of uncertainty using partially-annotated data; | | areecture) | composing test data with regard to qualities impacting performance and estimating test set difficulty; evaluating complex analytic flows involving multiple analytics, data types, and user interactions; multiple heterogeneous data streams and massive numbers of streams; mixtures of structured, semi-structured, and unstructured data sources; agile scalable developmental testing approaches and mechanisms. | | More Information | www.nist.gov/itl/iad/ | | (URLs) | | ## The Ecosystem for Research: DataNet Federation Consortium (DFC) | Use Case Title | DataNet Federation Consort | ium (DFC) | |------------------------|---|---| | Vertical (area) | Collaboration Environments | | | Author/Company/Email | Reagan Moore / University of North Carolina at Chapel Hill / rwmoore@renci.org | | | Actors/Stakeholders | National Science Foundation research projects: Ocean Observatories Initiative (sensor | | | and their roles and | | ics of Learning Center (Cognitive science data grid); the | | responsibilities | | enomics); Drexel engineering digital library; Odum Institute | | | | lata grid federation with Dataverse). | | Goals | | re (collaboration environments) that enables researchers | | | | d collections and shared workflows. Provide policy-based | | | _ | hat enable the formation of collections, data grid, digital | | | | essing pipelines. Provide interoperability mechanisms that | | | - | tories, information catalogs, and web services with | | | collaboration environments. | | | Use Case Description | | nterdisciplinary research through federation of data | | | | s federal repositories, national academic research | | | _ · · · · · · · · · · · · · · · · · · · | sitories, and international collaborations. The collaboration | | | | etabytes of data, hundreds of millions of files, hundreds of | | | - | tes, tens of thousands of users, and a thousand storage | | | resources. | | | Current | Compute(System) | Interoperability with workflow systems (NCSA | | Solutions | | Cyberintegrator, Kepler, Taverna) | | | Storage | Interoperability across file systems, tape archives, cloud | | | | storage, object-based storage | | | Networking | Interoperability across TCP/IP, parallel TCP/IP, RBUDP, | | | | НТТР | | | Software | Integrated Rule Oriented Data System (iRODS) | | Big Data | Data Source | Manage internationally distributed data | | Characteristics | (distributed/centralized) | | | | Volume (size) | Petabytes, hundreds of millions of files | | | Velocity | Support sensor data streams, satellite imagery, simulation | | | (e.g. real time) | output, observational data, experimental data | | | Variety | Support logical collections that span administrative | | | (multiple datasets, | domains, data aggregation in containers, metadata, and | | | mashup) | workflows as objects | | | Variability (rate of | Support active collections (mutable data), versioning of | | | change) | data, and persistent identifiers | | Big Data Science | Veracity (Robustness | Provide reliable data transfer, audit trails, event tracking, | | (collection, curation, | Issues) | periodic validation of assessment criteria (integrity, | | analysis, | | authenticity), distributed debugging | | action) | Visualization | Support execution of external visualization systems | | | | through automated workflows (GRASS) | | | Data Quality | Provide mechanisms to verify quality through automated | | | | workflow procedures | | | Data Types | Support parsing of selected formats (NetCDF, HDF5, | | I | | Dicom), and provide mechanisms to invoke other data | | | | | | | | manipulation methods | | | Data Analytics | Provide support for invoking analysis workflows, tracking | | | Data Analytics | • | #### The Ecosystem for Research: DataNet Federation Consortium (DFC) | Big Data Specific | Provide standard policy s | ets that enable a new community to build upon data | | |------------------------|--|---|--| | Challenges (Gaps) | management plans that a | address federal agency requirements | | | Big Data Specific | Capture knowledge requi | ired for data manipulation, and apply resulting procedures at | | | Challenges in Mobility | either the storage locatio | n, or a computer server. | | | Security and Privacy | Federate across existing a | authentication environments through Generic Security Service | | | Requirements | API and Pluggable Auther | ntication Modules (GSI, Kerberos, InCommon, Shibboleth). | | | | Manage access controls of | on files independently of the storage location. | | | Highlight issues for | Currently 25 science and | engineering domains have projects that rely on the iRODS | | | generalizing this use | policy-based data manag | ement system: | | | case (e.g. for ref. | Astrophysics | Auger supernova search | | | architecture) | Atmospheric science | NASA Langley Atmospheric Sciences Center | | | | Biology | Phylogenetics at CC IN2P3 | | | | Climate | NOAA National Climatic Data Center | | | | Cognitive Science Tempor | ral Dynamics of Learning Center | | | | Computer Science | GENI experimental network | | | | Cosmic Ray | AMS experiment on the International Space Station | | | | Dark Matter Physics | Edelweiss II | | | | Earth Science | NASA Center for Climate Simulations | | | | Ecology CEED Caveat Emptor Ecological Data | | | | | Engineering | CIBER-U | | | | High Energy Physics | BaBar | | | | Hydrology | Institute for the Environment, UNC-CH; Hydroshare | | | | Genomics | Broad Institute, Wellcome Trust Sanger Institute | | | | Medicine | Sick Kids Hospital | | | | Neuroscience | International Neuroinformatics Coordinating Facility | | | | , | d dChooz neutrino experiments | | | | Oceanography | Ocean Observatories Initiative | | | | Optical Astronomy | National Optical Astronomy Observatory | | | | Particle Physics | Indra | | | | Plant genetics | the iPlant Collaborative | | | | Quantum Chromodynamics IN2P3 | | | | | Radio Astronomy | Cyber Square Kilometer Array, TREND, BAOradio | | | | Seismology | Seismology Southern California Earthquake Center | | | | Social Science | Odum Institute for Social Science Research, TerraPop | | | More Information | | Consortium: http://www.datafed.org | | | (URLs) | iRODS: http://www.irods | org | | **Note:** A major challenge is the ability to capture knowledge needed to interact with the data products of a research domain. In policy-based data management systems, this is done by encapsulating the knowledge in procedures that are controlled through policies. The procedures can automate retrieval of data from external repositories, or execute processing workflows, or enforce management policies on the resulting data products. A standard application is the enforcement of data management plans and the verification that the plan has been successfully applied. See Figure 4: DataNet Federation Consortium DFC – iRODS architecture. ### The Ecosystem for Research: The 'Discinnet process' | Use Case Title | | adata <-> Big Data global experiment | | | |------------------------|---
--|--|--| | Vertical (area) | Scientific Research: Interdisciplinary Collaboration | | | | | Author/Company/Email | P. Journeau / Discinnet Labs / phjourneau@discinnet.org | | | | | Actors/Stakeholders | Actors Richeact, Discinnet Labs and I4OpenResearch fund France/Europe. American | | | | | and their roles and | equivalent pending. Richeact is fundamental R&D epistemology, Discinnet Labs applied | | | | | responsibilities | in web 2.0 www.discinnet.o | rg, I4 non-profit warrant. | | | | Goals | Richeact scientific goal is to | Richeact scientific goal is to reach predictive interdisciplinary model of research fields' | | | | | behavior (with related meta-grammar). Experimentation through global sharing of now | | | | | | I | disciplinary Discinnet process/web mapping and new | | | | | | scientific collaborative communication and publication system. Expected sharp impact | | | | | | time between theoretical, applied, technology R&D steps. | | | | Use Case Description | | d, close to 100 awaiting more resources and potentially | | | | | I | on, administration and animation by research communities. | | | | | I | , cosmology, materials, microalgae, health to applied | | | | | | and other chemical products/issues. | | | | | How does a typical case curr | | | | | | 1 | oup wants to see how a research field is faring and in a | | | | | | field on Discinnet as a 'cluster' | | | | | | er 5 to 10 mn to parameter the first/main dimensions, | | | | | | nt units and categories, but possibly later on some variable | | | | | limited time for mo | | | | | | | e filled either by doctoral students or reviewing researchers | | | | | | es/researchers for projects/progress | | | | | | The state of s | | | | | Already significant value but now needs to be disseminated and advertised although | | | | | | maximal value to come from interdisciplinary/projective next version. Value is to detect quickly a paper/project of interest for its results and next step is trajectory of the field | | | | | | | from diverse levels of oracles (subjects/objects) + from | | | | | interdisciplinary context. | from diverse levels of oracles (subjects) objects) + from | | | | Current | Compute(System) | Currently on OVH (Hosting company | | | | Solutions | Compate(System) | http://www.ovh.co.uk/) servers (mix shared + dedicated) | | | | Solutions | Storage | OVH | | | | | Networking | To be implemented with desired integration with others | | | | | Software | Current version with Symfony-PHP, Linux, MySQL | | | | Big Data | Data Source | Currently centralized, soon distributed per country and | | | | Characteristics | | | | | | Characteristics | (distributed/centralized) | even per hosting institution interested by own platform | | | | | Volume (size) | Not significant: this is a metadata base, not Big Data | | | | | Velocity | Real time | | | | | (e.g. real time) | | | | | | Variety | Link to Big data still to be established in a Meta<->Big | | | | | (multiple datasets, | relationship not yet implemented (with experimental | | | | | mashup) | databases and already 1 st level related metadata) | | | | | Variability (rate of | Currently real time, for further multiple locations and | | | | | change) | distributed architectures, periodic (such as nightly) | | | | Big Data Science | Veracity (Robustness | Methods to detect overall consistency, holes, errors, | | | | (collection, curation, | Issues, semantics) misstatements, known but mostly to be implemented | | | | | analysis, | Visualization | Multidimensional (hypercube) | | | | action) | Data Quality (syntax) | A priori correct (directly human captured) with sets of | | | | | | checking + evaluation processes partly implemented | | | | | Data Types | 'cluster displays' (image), vectors, categories, PDFs | | | | | Data Analytics | | | | | | | | | | #### The Ecosystem for Research: The 'Discinnet process' | Big Data Specific
Challenges (Gaps) | Our goal is to contribute to Big 2 Metadata challenge by systematic reconciling between metadata from many complexity levels with ongoing input from researchers from ongoing research process. Current relationship with Richeact is to reach the interdisciplinary model, using metagrammar itself to be experimented and its extent fully proven to bridge efficiently the gap between as remote complexity levels as semantic and most elementary (big) signals. Example with cosmological models versus many levels of intermediary models (particles, gases, galactic, nuclear, geometries). Others with computational versus semantic levels. | |--|---| | Big Data Specific | Appropriate graphic interface power | | Challenges in Mobility | | | Security and Privacy | Several levels already available and others planned, up to physical access keys and | | Requirements | isolated servers. Optional anonymity, usual protected exchanges | | Highlight issues for | Through 2011-2013, we have shown on <u>www.discinnet.org</u> that all kinds of research | | generalizing this use | fields could easily get into Discinnet type of mapping, yet developing and filling a | | case (e.g. for ref. | cluster requires time and/or dedicated workers. | | architecture) | | | More Information | On <u>www.discinnet.org</u> the already started or starting clusters can be watched in one | | (URLs) | click on 'cluster' (field) title and even more detail is available through free registration | | | (more resource available when registering as researcher (publications) or pending | | | (doctoral student) | | | Maximum level of detail is free for contributing researchers in order to protect | | | communities but available to external observers for symbolic fee: all suggestions for | | | improvements and better sharing welcome. | | | We are particularly open to provide and support experimental appropriation by | | | doctoral schools to build and study the past and future behavior of clusters in Earth | | | sciences, Cosmology, Water, Health, Computation, Energy/Batteries, Climate models, | | | Space, etc | **Note:** We are open to facilitate wide appropriation of both global, regional and local versions of the platform (for instance by research institutions, publishers, networks with desirable maximal data sharing for the greatest benefit of advancement of science. ### The Ecosystem for Research: Graph Search on Scientific Data | Use Case Title | Enabling Face-Book like Sem | antic Graph-search on Scientific Chemical and Text-based | |----------------------|---|--| | | Data | | | Vertical (area) | Management of Information from Research Articles | | | Author/Company/Email | Talapady Bhat, bhat@nist.gov | | | Actors/Stakeholders | Chemical structures, Protein Data Bank, Material Genome Project, Open-GOV initiative, | | | and their roles and | | ata-graphs, Scientific social media | | responsibilities | James 17 23) Integrated Sata Braphs, Scientific Social Integra | | | Goals | Establish infrastructure, terminology and semantic data-graphs to annotate and present | | | | technology information
using 'root' and rule-based methods used primarily by some | | | | Indo-European languages like Sanskrit and Latin. | | | Use Case Description | Social media hype | | | - | Internet and social media play a significant role in modern information | | | | exchange. Every day most of us use social-media both to distribute and receive | | | | information. Two of the special features of many social media like Face-Book | | | | are | | | | the community is both data-providers and data-users | | | | they store infor | mation in a pre-defined 'data-shelf' of a data-graph | | | Their core infra | structure for managing information is reasonably language | | | free | | | | What this has to do with managing scientific information? | | | | During the last few decades science has truly evolved to become a community | | | | activity involving every country and almost every household. We routinely 'tune-in' | | | | to internet resources to share and seek scientific information. | | | | What are the challenges in creating social media for science | | | | Creating a social media of scientific information needs an infrastructure where | | | | many scientists from various parts of the world can participate and deposit | | | | results of their experiment. Some of the issues that one has to resolve prior to | | | | establishing a scientific social media are: | | | | How to minimize challenges related to local language and its grammar? | | | | How to determining the 'data-graph' to place an information in an intuitive | | | | way without knowing too much about the data management? | | | | How to find relevant scientific data without spending too much time on
the internet? | | | | the internet? | | | | Approach: Most languages and more so Sanskrit and Latin use a novel 'root'-based | | | | method to facilitate the creation of on-demand, discriminating words to define | | | | concepts. Some such examples from English are Bio-logy, Bio-chemistry. Youga, Yogi, Yogendra, Yogesh are examples from Sanskrit. Genocide is an example from Latin. | | | | These words are created on-demand based on best-practice terms and their capability | | | | to serve as node in a discriminating data-graph with self-explained meaning. | | | Current | Compute(System) | Cloud for the participation of community | | Solutions | Storage | Requires expandable on-demand based resource that is | | | | suitable for global users location and requirements | | | Networking | Needs good network for the community participation | | | Software | Good database tools and servers for data-graph | | | manipulation are needed | | | Big Data | Data Source | Distributed resource with a limited centralized capability | | Characteristics | (distributed/centralized) | | | | Volume (size) | Undetermined. May be few terabytes at the beginning | | | Velocity | Evolving with time to accommodate new best-practices | | | (e.g. real time) | | | | | | #### The Ecosystem for Research: Graph Search on Scientific Data | | Variety | Wildly varying depending on the types available | | |------------------------|--|---|--| | | (multiple datasets, technological information | | | | | mashup) | | | | | Variability (rate of | Data-graphs are likely to change in time based on | | | | change) customer preferences and best-practices | | | | Big Data Science | <u> </u> | | | | (collection, curation, | Veracity (Robustness Technological information is likely to be stable and robust Issues) | | | | | • | Efficient date growt based visualization is product | | | analysis, | Visualization | Efficient data-graph based visualization is needed | | | action) | Data Quality | Expected to be good | | | | Data Types | All data types, image to text, structures to protein | | | | | sequence | | | | Data Analytics | Data-graphs is expected to provide robust data-analysis | | | | | methods | | | Big Data Specific | This is a community effort similar to many social media. Providing a robust, scalable, | | | | Challenges (Gaps) | on-demand infrastructures in a manner that is use-case and user-friendly is a real | | | | | challenge by any existing conventional methods | | | | Big Data Specific | A community access is required for the data and thus it has to be media and location | | | | Challenges in Mobility | independent and thus requires high mobility too. | | | | Security and Privacy | None since the effort is initially focused on publicly accessible data provided by open- | | | | Requirements | platform projects like open-gov, MGI and protein data bank. | | | | Highlight issues for | This effort includes many loc | This effort includes many local and networked resources. Developing an infrastructure | | | generalizing this use | to automatically integrate in | formation from all these resources using data-graphs is a | | | case (e.g. for ref. | challenge that we are trying to solve. | | | | architecture) | | | | | More Information | http://www.eurekalert.org/pub_releases/2013-07/aiop-ffm071813.php | | | | (URLs) | http://xpdb.nist.gov/chemblast/pdb.pl | | | | , | http://xpdb.nist.gov/chemblast/pdb.pl | | | **Note:** Many reports, including a recent one on Material Genome Project finds that exclusive top-down solutions to facilitate data sharing and integration are not desirable for federated multi-disciplinary efforts. However, a bottom-up approach can be chaotic. For this reason, there is need for a balanced blend of the two approaches to support easy-to-use techniques to metadata creation, integration and sharing. This challenge is very similar to the challenge faced by language developer at the beginning. One of the successful effort used by many prominent languages is that of 'roots' and rules that form the framework for creating on-demand words for communication. In this approach a top-down method is used to establish a limited number of highly re-usable words called 'roots' by surveying the existing best practices in building terminology. These 'roots' are combined using few 'rules' to create terms on-demand by a bottom-up step. Y(uj) (join), O (creator, God, brain), Ga (motion, initiation) –leads to 'Yoga' in Sanskrit, English Geno (genos)-cide-race based killing - Latin, English Bio-technology - English, Latin Red-light, red-laser-light –English. A press release by the American Institute of Physics on this approach is at http://www.eurekalert.org/pub_releases/2013-07/aiop-ffm071813.php Our efforts to develop automated and rule and root-based methods (Chem-BLAST -. http://xpdb.nist.gov/chemblast/pdb.pl) to identify and use best-practice, discriminating terms in generating semantic data-graphs for science started almost a decade back with a chemical structure database. This database has millions of structures obtained from the Protein Data Bank and the PubChem used world-wide. Subsequently we extended our efforts to build root-based terms to text-based data of cell-images. In this work we use few simple rules to define and extend terms based on best-practice as decided by weaning through millions of popular use-cases chosen from over hundred biological ontologies. Currently we are working on extending this method to publications of interest to Material Genome, Open-Gov and #### The Ecosystem for Research: Graph Search on Scientific Data NIST-wide publication archive - NIKE. - http://xpdb.nist.gov/nike/term.pl. These efforts are a component of Research Data Alliance Working Group on Metadata https://www.rd-alliance.org/filedepot_download/694/160 and https://rd-alliance.org/poster-session-rda-2nd-plenary-meeting.html ## The Ecosystem for Research: Light Source Beamlines | Use Case Title Light source beamlines |
--| | Actors/Stakeholders and their roles and responsibilities Goals Use of a variety of experimental techniques to determine structure, composition behavior, or other attributes of a sample relevant to scientific enquiry. Use Case Description Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studie. The reconstructed images are used by scientists analysis. Current Solutions Current Solutions Storage Compute(System) Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking Software A variety of commercial and open source software is use for data analysis – examples include: Octopus (http://www.inct.be/en/software/octopus) | | Actors/Stakeholders and their roles and responsibilities Goals Use of a variety of experimental techniques to determine structure, composition behavior, or other attributes of a sample relevant to scientific enquiry. Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studied. The reconstructed images are used by scientists analysis. Current Solutions Current Solutions Storage Compute(System) Computation ranges from single analysis hosts to high throughput computing systems at computational facilities. Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC. Networking Software A variety of commercial and open source software is used for data analysis — examples include: Octopus (http://www.inct.be/en/software/octopus) | | and their roles and responsibilities Goals Use of a variety of experimental techniques to determine structure, composition behavior, or other attributes of a sample relevant to scientific enquiry. Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studied. The reconstructed images are used by scientists analysis. Current Solutions Current Solutions Storage Compute(System) Computation ranges from single analysis hosts to hig throughput computing systems at computational facilities. Local storage on the order of 1-40TB on Windows or Lind data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking Networking A variety of commercial and open source software is use for data analysis — examples include: Octopus (http://www.inct.be/en/software/octopus) | | Tesponsibilities Goals Use of a variety of experimental techniques to determine structure, composition behavior, or other attributes of a sample relevant to scientific enquiry. Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studie. The reconstructed images are used by scientists analysis. Current Solutions Current Solutions Storage Computation ranges from single analysis hosts to hig throughput computing systems at computational facilities. Local storage on the order of 1-40TB on Windows or Lind data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking Networking Octopus (http://www.inct.be/en/software/octopus) | | Goals Use of a variety of experimental techniques to determine structure, composition behavior, or other attributes of a sample relevant to scientific enquiry. Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studies. Current Solutions Current Solutions Compute(System) Computation ranges from single analysis hosts to hig throughput computing systems at computational facilities. Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps Ethernet at facility, 100Gbps to NERSC A variety of commercial and open source software is use for data analysis — examples include: • Octopus (https://www.inct.be/en/software/octopu | | behavior, or other attributes of a sample relevant to scientific enquiry. Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studies. Current Solutions Current Solutions Compute(System) Computation ranges from single analysis hosts to hig throughput computing systems at computational facilities Storage Local storage on the order of 1-40TB on Windows or Line data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking Software A variety of commercial and open source software is use for data analysis — examples include: Octopus (http://www.inct.be/en/software/octopus | | Use Case Description Samples are exposed to X-rays in a variety of configurations depending on the experiment. Detectors (essentially high-speed digital cameras) collect the data. The data are then analyzed to reconstruct a view of the sample or process being studies. The reconstructed images are used by scientists analysis. Current Solutions Compute(System) Computation ranges from single analysis hosts to high throughput computing systems at computational facilities. Storage Local storage on the order of 1-40TB on Windows or Line data servers at facility for temporary storage, over 60Th on disk at NERSC, over 300TB on tape at NERSC. Networking 10Gbps Ethernet at facility, 100Gbps to NERSC. A variety of commercial and open source software is used for data analysis − examples include: Octopus (http://www.inct.be/en/software/octopus) | | data are then analyzed to reconstruct a view of the sample or process being studie. The reconstructed images are used by scientists analysis. Current Solutions Compute(System) Computation ranges from single analysis hosts to hig throughput computing systems at computational facilities Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis − examples include: ● Octopus (http://www.inct.be/en/software/octopus | | The reconstructed images are used by scientists analysis. Current Solutions Storage Compute(System) Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking Networking Software A variety of commercial and open source software is use for data analysis − examples include: Octopus (http://www.inct.be/en/software/octopus) | | Current Solutions Compute(System) Computation ranges from single analysis hosts to hig throughput computing systems at computational facilities Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps
Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopus) | | Storage Storage Local storage on the order of 1-40TB on Windows or Linu data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopu | | Storage Local storage on the order of 1-40TB on Windows or Line data servers at facility for temporary storage, over 60T on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopu | | data servers at facility for temporary storage, over 601 on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopu | | on disk at NERSC, over 300TB on tape at NERSC Networking 10Gbps Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopu | | Networking 10Gbps Ethernet at facility, 100Gbps to NERSC Software A variety of commercial and open source software is use for data analysis − examples include: Octopus (http://www.inct.be/en/software/octopu | | Software A variety of commercial and open source software is use for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopu | | for data analysis – examples include: • Octopus (http://www.inct.be/en/software/octopu | | Octopus (http://www.inct.be/en/software/octopu | | | | | | for Tomographic Reconstruction | | Avizo (<u>http://vsg3d.com</u>) and FIJI (a distribution in the second control of se | | ImageJ; http://fiji.sc) for Visualization and Analysis | | Data transfer is accomplished using physical transport | | portable media (severely limits performance) or using | | high-performance GridFTP, managed by Globus Online | | workflow systems such as SPADE. | | Big Data Data Source Centralized (high resolution camera at facility). Multip | | Characteristics (distributed/centralized) beamlines per facility with high-speed detectors. | | Volume (size) 3GB to 30GB per sample – up to 15 samples/day | | Velocity Near real-time analysis needed for verifying experiment | | (e.g. real time) parameters (lower resolution OK). Automation of analys | | would dramatically improve scientific productivity. | | Variety Many detectors produce similar types of data (e.g. Til | | (multiple datasets, files), but experimental context varies widely | | washup) Variability (rate of Detector capabilities are increasing rapidly. Growth | | change) essentially Moore's Law. Detector area is increasing | | exponentially (1k x 1k, 2k x 2k, 4k x 4k,) and readout | | increasing exponentially (1Hz, 10Hz, 10Hz, 1kHz, | | Single detector data rates are expected to reach | | Gigabyte per second within 2 years. | | Big Data Science Veracity (Robustness Near real-time analysis required to verify experiment | | (collection, curation, Issues) parameters. In many cases, early analysis can dramatical | | analysis, improve experiment productivity by providing ear | | action) feedback. This implies high-throughput computing, hig | | performance data transfer, and high-speed storage a | | routinely available. | ## The Ecosystem for Research: Light Source Beamlines | | Visualization Visualization is key to a wide variety of experiments at all | | | |------------------------|--|---|--| | | light source facilities | | | | | Data Quality Data quality and precision are critical (especially since | | | | | beam time is scarce, and re-running an experiment is | | | | | | often impossible). | | | | Data Types | Many beamlines generate image data (e.g. TIFF files) | | | | Data Analytics | Volume reconstruction, feature identification, others | | | Big Data Specific | Rapid increase in camera capabilities, need for automation of data transfer and near- | | | | Challenges (Gaps) | real-time analysis. | | | | Big Data Specific | Data transfer to large-scale computing facilities is becoming necessary because of the | | | | Challenges in Mobility | computational power required to conduct the analysis on time scales useful to the | | | | | experiment. Large number of beamlines (e.g. 39 at LBNL ALS) means that aggregate | | | | | data load is likely to increase significantly over the coming years. | | | | Security and Privacy | Varies with project. | | | | Requirements | | | | | Highlight issues for | There will be significant need for a generalized infrastructure for analyzing gigabytes | | | | generalizing this use | per second of data from many beamline detectors at multiple facilities. Prototypes exist | | | | case (e.g. for ref. | now, but routine deployment will require additional resources. | | | | architecture) | | | | | More Information | http://www-als.lbl.gov/ | http://www-als.lbl.gov/ | | | (URLs) | http://www.aps.anl.gov/ | | | | | https://portal.slac.stanford. | edu/sites/lcls public/Pages/Default.aspx | | ## Astronomy and Physics: Catalina Digital Sky Survey for Transients | Use Case Title | Catalina Real-Time Transient | t Survey (CRTS): a digital, panoramic, synoptic sky survey | |----------------------|--|---| | Vertical (area) | Scientific Research: Astrono | my | | Author/Company/Email | S. G. Djorgovski / Caltech / g | eorge@astro.caltech.edu | | Actors/Stakeholders | The survey team: data proce | essing, quality control, analysis and interpretation, | | and their roles and | publishing, and archiving. | | | responsibilities | Collaborators: a number of r | esearch groups world-wide: further work on data analysis | | | and interpretation, follow-u | p observations, and publishing. | | | | bove, plus the astronomical community world-wide: | | | - | is and interpretation, follow-up observations, and | | | publishing. | | | Goals | | able universe in the visible light regime, on time scales | | | | rs, by searching for variable and transient sources. It | | | I = | astrophysical objects and phenomena, including various | | | types of cosmic explosions (e.g., Supernovae), variable stars, phenomena associated | | | | | ack holes (active galactic nuclei) and their relativistic jets, | | | high proper motion stars, et | | | Use Case Description | The data are collected from 3 telescopes (2 in Arizona and 1 in Australia), with | | | | additional ones expected in the near future (in Chile). The original motivation is a | | | | | and potential planetary hazard (PHO) asteroids, funded by | | | - | roup at the Lunar and Planetary Laboratory (LPL) at the | | | Univ. of Arizona (UA); that is the Catalina Sky Survey proper (CSS). The data stream is | | | | shared by the CRTS for the purposes for exploration of the variable universe, beyond | | | | the Solar system, led by the Caltech group. Approximately 83% of the entire sky is being | | | | surveyed through multiple passes (crowded regions near the Galactic plane, and small | | | | areas near the celestial poles are excluded). The data are preprocessed at the telescope, and transferred to LPL/UA, and hence to | | | | Caltech, for further analysis, distribution, and archiving. The data are processed in real | | | | time, and detected transient events are published electronically through a variety of | | | | dissemination mechanisms, with no proprietary period (CRTS has a completely open | | | | data policy). | | | | Further data analysis includes automated and semi-automated classification of the | | | | detected transient events, additional observations using other telescopes, scientific | | | | interpretation, and publishing. In this process, it makes a heavy use of the archival data | | | | from a wide variety of geographically distributed resources connected through the | | | | Virtual Observatory (VO) framework. | | | | Light curves (flux histories) are accumulated for ~ 500 million sources detected in the | | | | survey, each with a few hundred data points on average, spanning up to 8 years, and | | | | growing. These are served to | o the community from the archives at Caltech, and shortly | | | from IUCAA, India. This is an unprecedented data set for the exploration of time | | | | | ms of the temporal and area coverage and depth. | | | | odological testbed and precursor of the grander surveys to | | | | optic Survey Telescope (LSST), expected to operate in | | | 2020's. | I | | Current | Compute(System) | Instrument and data processing computers: a number of | | Solutions | | desktop and small server class machines, although more | | | | powerful machinery is needed for some data analysis | | | | tasks. | | | | This is not so much a computationally-intensive project, | | | C1 - :: | but rather a data-handling-intensive one. | | | Storage
| Several multi-TB / tens of TB servers. | | | Networking | Standard inter-university internet connections. | ## Astronomy and Physics: Catalina Digital Sky Survey for Transients | | Software | Custom data processing pipeline and data analysis software, operating under Linux. Some archives on | |------------------------|--|---| | | | Windows machines, running a MS SQL server databases. | | Big Data | Data Source | Distributed: | | Characteristics | (distributed/centralized) | 1. Survey data from 3 (soon more?) telescopes | | | | Archival data from a variety of resources | | | | connected through the VO framework | | | | 3. Follow-up observations from separate telescopes | | | Volume (size) | The survey generates up to ~ 0.1 TB per clear night; ~ 100 | | | | TB in current data holdings. Follow-up observational data | | | | amount to no more than a few % of that. | | | | Archival data in external (VO-connected) archives are in | | | Velocity | PBs, but only a minor fraction is used. Up to ~ 0.1 TB / night of the raw survey data. | | | (e.g. real time) | Op to 0.1 16 / Hight of the law survey data. | | | Variety | The primary survey data in the form of images, processed | | | (multiple datasets, | to catalogs of sources (db tables), and time series for | | | mashup) | individual objects (light curves). | | | ., | Follow-up observations consist of images and spectra. | | | | Archival data from the VO data grid include all of the | | | | above, from a wide variety of sources and different | | | | wavelengths. | | | Variability (rate of | Daily data traffic fluctuates from ~ 0.01 to ~ 0.1 TB / day, | | | change) | not including major data transfers between the principal | | | | archives (Caltech, UA, and IUCAA). | | Big Data Science | Veracity (Robustness | A variety of automated and human inspection quality | | (collection, curation, | Issues, semantics) | control mechanisms is implemented at all stages of the | | analysis, | \!'!!4! | process. | | action) | Visualization | Standard image display and data plotting packages are | | | | used. We are exploring visualization mechanisms for highly dimensional data parameter spaces. | | | Data Quality (syntax) | It varies, depending on the observing conditions, and it is | | | Bata Quanty (syntax) | evaluated automatically: error bars are estimated for all | | | | relevant quantities. | | | Data Types | Images, spectra, time series, catalogs. | | | Data Analytics | A wide variety of the existing astronomical data analysis | | | | tools, plus a large amount of custom developed tools and | | | | software, some of it a research project in itself. | | Big Data Specific | | arning tools for data exploration, and in particular for an | | Challenges (Gaps) | · | ication of transient events, given the data sparsity and | | | heterogeneity. | | | | | per-dimensional parameter spaces is a major challenge for | | Big Data Specific | all of us. Not a significant limitation a | t this time | | Challenges in Mobility | I INOL A SIGNINCANT MINICALION A | t tills tille. | | Security and Privacy | None. | | | Requirements | None. | | | Requirements | | | #### Astronomy and Physics: Catalina Digital Sky Survey for Transients #### Highlight issues for Real-time processing and analysis of massive data streams from a distributed generalizing this use sensor network (in this case telescopes), with a need to identify, characterize, and case (e.g. for ref. respond to the transient events of interest in (near) real time. architecture) Use of highly distributed archival data resources (in this case VO-connected archives) for data analysis and interpretation. Automated classification given the very sparse and heterogeneous data. dynamically evolving in time as more data come in, and follow-up decision making given limited and sparse resources (in this case follow-up observations with other telescopes). CRTS survey: http://crts.caltech.edu **More Information** CSS survey: http://www.lpl.arizona.edu/css (URLs) For an overview of the classification challenges, see, e.g., http://arxiv.org/abs/1209.1681 For a broader context of sky surveys, past, present, and future, see, e.g., the review http://arxiv.org/abs/1209.1681 **Note:** CRTS can be seen as a good precursor to the astronomy's flagship project, the Large Synoptic Sky Survey (LSST; http://www.lsst.org), now under development. Their anticipated data rates (~ 20-30 TB per clear night, tens of PB over the duration of the survey) are directly on the Moore's law scaling from the current CRTS data rates and volumes, and many technical and methodological issues are very similar. It is also a good case for real-time data mining and knowledge discovery in massive data streams, with distributed data sources and computational resources. See Figure 5: Catalina CRTS: A Digital, Panoramic, Synoptic Sky Survey The figure shows one possible schematic architecture for a cyber-infrastructure for time domain astronomy. Transient event data streams are produced by survey pipelines from the telescopes on the ground or in space, and the events with their observational descriptions are ingested by one or more depositories, from which they can be disseminated electronically to human astronomers or robotic telescopes. Each event is assigned an evolving portfolio of information, which would include all of the available data on that celestial position, from a wide variety of data archives unidied under the Virtual Observatory framework, expert annotations, etc. Representations of such federated information can be both human-readable and machine-readable. They are fed into one or more automated event characterization, classification, and prioritization engines that deploy a variety of machine learning tools for these tasks. Their output, which evolves dynamically as new information arrives and is processed, informs the follow-up observations of the selected events, and the resulting data are communicated back to the event portfolios, for the next iteration. Users (human or robotic) can tap into the system at multiple points, both for an information retrieval, and to contribute new information, through a standardized set of formats and protocols. This could be done in a (near) real time, or in an archival (not time critical) modes. ### Astronomy and Physics: Cosmological Sky Survey and Simulations | Use Case Title | DOE Extreme Data from Cos | mological Sky Survey and Simulations | |-----------------------------|---|---| | Vertical (area) | Scientific Research: Astrophy | | | Author/Company/Email | PIs: Salman Habib, Argonne National Laboratory; Andrew Connolly, University of | | | | Washington | | | Actors/Stakeholders | Researchers studying dark matter, dark energy, and the structure of the early universe. | | | and their roles and | | | | responsibilities | | | | Goals | Clarify the nature of dark matter, dark energy, and inflation, some of the most exciting, | | | | perplexing, and challenging questions facing modern physics. Emerging, unanticipated | | | | measurements are pointing toward a need for physics beyond the successful Standard | | | | Model of particle physics. | | | Use Case Description | This investigation requires a | n intimate interplay between Big Data from experiment and | | | simulation as well as massive computation. The melding of all will | | | | 1) Provide the direct means for cosmological discoveries that require a strong | | | | | and observations ('precision cosmology'); | | | | of discovery' in dealing with large datasets generated by | | | complex instruments; and, | | | | 3) Generate and share results from high-fidelity simulations that are necessary to | | | _ | • | ematics, especially astrophysical systematics. | | Current | Compute(System) | Hours: 24M (NERSC / Berkeley Lab), 190M (ALCF / | | Solutions | | Argonne), 10M (OLCF / Oak Ridge) | | | Storage | 180 TB (NERSC / Berkeley Lab) | | | Networking | ESNet connectivity to the national labs is adequate today. | | | Software | MPI, OpenMP, C, C++, F90, FFTW, viz packages, python, | | | | FFTW, numpy, Boost, OpenMP, ScaLAPCK, PSQL and | | | | MySQL databases, Eigen, cfitsio, astrometry.net, and | | Dia Data | Data Saurea | Minuit2 | | Big Data
Characteristics | Data Source (distributed/centralized) | Observational data will be generated by the Dark Energy Survey (DES) and the Zwicky Transient Factory in 2015 and | | Characteristics | (distributed/centralized) | by the Large Synoptic Sky Survey starting in 2019. | | | | Simulated data will generated at DOE supercomputing | | | | centers. | | | Volume (size) | DES: 4 PB, ZTF 1 PB/year, LSST 7 PB/year, Simulations | | | volume (size) | > 10 PB in 2017 | | | Velocity | LSST: 20 TB/day | | | (e.g. real time) | 2001120127 | | | Variety | 1) Raw Data from sky surveys 2) Processed Image data | | | (multiple datasets, | 3) Simulation data | | | mashup) | , | | | Variability (rate of | Observations are taken nightly; supporting simulations | | | change) | are run throughout the year, but data can be produced | | | | sporadically depending on access to resources | | Big Data Science | Veracity (Robustness | | | (collection, curation, | Issues) | | | analysis, | Visualization and | Interpretation of results from detailed simulations | | action) | Analytics | requires advanced analysis and visualization techniques | | | | and capabilities. Supercomputer I/O subsystem limitations | | | | are forcing researchers to explore "in-situ" analysis to | | | | replace post-processing methods. | | | Data Quality | | | | Data Types Image data from
observations must be reduced and compared with physical quantities derived from simulations. Simulated sky maps must be produced to match observational formats. | |------------------------|---| | Big Data Specific | Storage, sharing, and analysis of 10s of PBs of observational and simulated data. | | Challenges (Gaps) | | | Big Data Specific | LSST will produce 20 TB of data per day. This must be archived and made available to | | Challenges in Mobility | researchers world-wide. | | Security and Privacy | | | Requirements | | | Highlight issues for | | | generalizing this use | | | case (e.g. for ref. | | | architecture) | | | More Information | http://www.lsst.org/lsst/ | | (URLs) | http://www.nersc.gov/ | | | http://science.energy.gov/hep/research/non-accelerator-physics/ | | | http://www.nersc.gov/assets/Uploads/HabibcosmosimV2.pdf | ### Astronomy and Physics: Large Survey Data for Cosmology | Has Coss Title | Large Survey Data for Cosmology | | | |------------------------|---|---|--| | Use Case Title | Large Survey Data for Cosmology | | | | Vertical (area) | Scientific Research: Cosmic Frontier | | | | Author/Company/Email | Peter Nugent / LBNL / penug | | | | Actors/Stakeholders | | nergy Spectroscopic Instrument, Large Synoptic Survey | | | and their roles and | Telescope. ANL, BNL, FNAL, | LBL and SLAC: Create the instruments/telescopes, run the | | | responsibilities | survey and perform the cost | mological analysis. | | | Goals | Provide a way to reduce pho | otometric data in real time for supernova discovery and | | | | follow-up and to handle the large volume of observational data (in conjunction with | | | | | simulation data) to reduce s | ystematic uncertainties in the measurement of the | | | | cosmological parameters via | a baryon acoustic oscillations, galaxy cluster counting and | | | | weak lensing measurements | | | | Use Case Description | | om the mountaintop via a microwave link to La Serena, | | | , | | l link forwards them to the NCSA as well as NERSC for | | | | | btraction pipelines are run using extant imaging data to find | | | | | igh machine learning algorithms. Then galaxies and stars in | | | | | ked images are identified, catalogued, and finally their | | | | | | | | Current | properties measured and sto | Linux cluster, Oracle RDBMS server, large memory | | | | Compute(System) | | | | Solutions | | machines, standard Linux interactive hosts. For | | | | | simulations, HPC resources. | | | | Storage | Oracle RDBMS, Postgres psql, as well as GPFS and Lustre | | | | file systems and tape archives. | | | | | Networking Provided by NERSC | | | | | Software Standard astrophysics reduction software as well as | | | | | | Perl/Python wrapper scripts, Linux Cluster scheduling and | | | | | comparison to large amounts of simulation data via | | | | | techniques like Cholesky decomposition. | | | Big Data | Data Source | Distributed. Typically between observation and simulation | | | Characteristics | (distributed/centralized) | data. | | | Characteristics | Volume (size) | LSST will generate 60PB of imaging data and 15PB of | | | | catalog data and a correspondingly large (or larger) | | | | | | amount of simulation data. Over 20TB of data per night. | | | | Volositu | | | | | Velocity | 20TB of data will have to be subtracted each night in as | | | | (e.g. real time) near real time as possible in order to maximize the | | | | | science for supernovae. | | | | | Variety While the imaging data is similar, the analysis for the 4 | | | | | (multiple datasets, different types of cosmological measurements and | | | | | mashup) comparisons to simulation data is quite different. | | | | | Variability (rate of Weather and sky conditions can radically change both the | | | | | change) quality and quantity of data. | | | | Big Data Science | Veracity (Robustness | | | | (collection, curation, | Issues) the uncertainties in a given measurement change from | | | | analysis, | | night-to-night in addition to the cadence being highly | | | action) | | unpredictable. Also, most all of the cosmological | | | , | | measurements are systematically limited, and thus | | | | | understanding these as best possible is the highest | | | | | priority for a given survey. | | | | | F | | ### Astronomy and Physics: Large Survey Data for Cosmology | | Visualization Interactive speed of web UI on very large data sets is an ongoing challenge. Basic querying and browsing of data to find new transients as well as monitoring the quality of the survey is a must. Ability to download large amounts of data for offline analysis is another requirement of the system. Ability to combine both simulation and observational data is also necessary. | | | | |------------------------|--|--|--|--| | | Data Quality Understanding the systematic uncertainties in the observational data is a prerequisite to a successful cosmological measurement. Beating down the uncertainties in the simulation data to under this level is a huge challenge for future surveys. | | | | | | Data Types Cf. above on "Variety" | | | | | | Data Analytics | | | | | Big Data Specific | New statistical techniques for understanding the limitations in simulation data would | | | | | Challenges (Gaps) | be beneficial. Often it is the case where there is not enough computing time to | | | | | | generate all the simulations one wants and thus there is a reliance on emulators to | | | | | | bridge the gaps. Techniques for handling Cholesky decompostion for thousands of simulations with matricies of order 1M on a side. | | | | | Big Data Specific | Performing analysis on both the simulation and observational data simultaneously. | | | | | Challenges in Mobility | | | | | | Security and Privacy | No special challenges. Data is either public or requires standard login with password. | | | | | Requirements | | | | | | Highlight issues for | Parallel databases which could handle imaging data would be an interesting avenue for | | | | | generalizing this use | future research. | | | | | case (e.g. for ref. | | | | | | architecture) | | | | | | More Information | http://www.lsst.org/lsst, http://desi.lbl.gov, and http://www.darkenergysurvey.org | | | | | (URLs) | | | | | | Use Case Title | Particle Physics: Analysis of LHC (Large Hadron Collider) Data (Discovery of Higgs | | | |-------------------------|--|---|--| | Osc case Title | particle) | | | | Vertical (area) | Scientific Research: Physics | | | | Author/Company/Email | Michael Ernst mernst@bnl.gov, Lothar Bauerdick bauerdick@fnal.gov based on an | | | | Addition company, Email | initial version written by Geoffrey Fox, Indiana University gcf@indiana.edu, Eli Dart, | | | | | LBNL eddart@lbl.gov, | | | | Actors/Stakeholders | | fy need for Experiment, Analyze Data) Systems Staff | | | and their roles and | l | listributed Computing Grid), Accelerator Physicists (Design, | | | responsibilities | Build and Run Accelerator), Government (funding based on long term importance of | | | | i espensionities | discoveries in field)) | covernment (running based on long term importance of | | | Goals | Understanding properties of | f fundamental particles | | | Use Case Description | | onte Carlo producing events describing particle-apparatus | | | | interaction. Processed inforparticles with type and mon | mation defines physics properties of events (lists of nenta). These events are analyzed to find new effects; both esent evidence that conjectured particles (Supersymmetry) | | | Current | Compute(System) | WLCG and Open Science Grid in the US integrate | | | Solutions | | computer centers worldwide that provide computing and | | | | | storage resources into a single infrastructure accessible by | | | | | all LHC physicists. | | | | | 350,000 cores running "continuously" arranged in 3 tiers | | | | | (CERN, "Continents/Countries". "Universities"). Uses | | | | | "Distributed High Throughput Computing (DHTC)"; 200PB | | | | storage, >2million jobs/day. | | | | | | | | | | Storage ATLAS: | | | | | | Brookhaven National Laboratory Tier1 tape: 10PB | | | | | ATLAS data on tape managed by HPSS (incl. | | | | | RHIC/NP the total data volume is 35PB) | | | | Brookhaven National Laboratory Tier1 disk: | | | | | 11PB; using dCache to virtualize a set of ~60 | | | | | heterogeneous storage servers with high-density | | | | | disk backend systems | | | | | US Tier2 centers, disk cache: 16PB | | | | | CMS: | | | | | | Fermilab US Tier1, reconstructed, tape/cache: | | | | | 20.4PB | | | | | US Tier2 centers, disk cache: 7PB | | | | AL. I | US Tier3 sites, disk cache: 1.04PB | | | | Networking | As experiments have global participants (CMS | | | | | has 3600 participants from 183 institutions in 38 | | | | | countries), the data at all levels is transported and accessed across continents. | | | | | | | | | Large scale automated data transfers occur over science networks across the globe LHCOPN and | | | | | science networks across the globe. LHCOPN and
LHCONE network overlay provide dedicated | | | | | | network allocations and traffic isolation for LHC | | | | | data traffic | | | | | ATLAS Tier1 data center at BNL has 160Gbps | | | | | internal paths (often fully loaded). 70Gbps WAN | | | | | internal paths (often fully loaded). 700pps WAN | | | | | , , | |-----------------|---|--| | | Software | connectivity provided by ESnet. CMS Tier1 data center at FNAL has 90Gbps WAN connectivity provided by ESnet Aggregate wide area network traffic for LHC experiments is about 25Gbps steady state worldwide The scalable ATLAS workload/workflow management system PanDA manages ~1 million production and user analysis jobs on globally distributed computing resources (~100 sites) per day. The new ATLAS distributed data management system Rucio is the core component keeping track of an inventory of currently ~130PB of data distributed across grid resources and to orchestrate data movement between sites. The data volume is expected to grow to exascale size in the next few years. Based on the xrootd system ATLAS has developed FAX, a federated storage system that allows remote data access. Similarly, CMS is using the OSG glideinWMS infrastructure to manage its workflows for production and data analysis | | | | the PhEDEx system to orchestrate data movements, and the AAA/xrootd system to allow remote data access. | | | | the AAAy Aloota system to allow remote data access. | | | | Experiment-specific physics software including simulation | | | | packages, data processing, advanced statistic packages, etc. | | Big Data | Data Source | High speed detectors produce large data volumes: | | Characteristics | (distributed/centralized) | ATLAS detector at CERN: Originally 1 PB/sec raw data rate, reduced to 300MB/sec by multi-stage. | | | | data rate, reduced to 300MB/sec by multi-stage trigger. | | | | CMS detector at CERN: similar | | | | Data distributed to Tier1 centers globally, which serve as | | | Volume (size) | data sources for Tier2 and Tier3 analysis centers 15 Petabytes per year from Detectors and Analysis | | | Velocity | Real time with some long LHC "shut downs" (to | | | (e.g. real time) | improve accelerator and detectors) with no data | | | | except Monte Carlo.Besides using programmatically and dynamically | | | | replicated datasets, real-time remote I/O (using | | | | XrootD) is increasingly used by analysis which | | | | requires reliable high-performance networking capabilities to reduce file copy and storage | | | | system overhead | | | Variety
(multiple datasets,
mashup) | Lots of types of events with from 2- few hundred final particle but all data is collection of particles after initial analysis. Events are grouped into datasets; real detector | | | ., | data is segmented into ~20 datasets (with partial overlap) | | | ., | | | | - | | |------------------------|----------------------|--| | | | datasets are characterized by the physics process being simulated. | | | Variability (rate of | Data accumulates and does not change character. What | | | change) | you look for may change based on physics insight. As | | | change) | | | | | understanding of detectors increases, large scale data | | | | reprocessing tasks are undertaken. | | Big Data Science | Veracity (Robustness | One can lose modest amount of data without much pain | | (collection, curation, | Issues) | as errors proportional to 1/SquareRoot(Events gathered), | | analysis, | ŕ | but such data loss must be carefully accounted. | | action) | | Importance that accelerator and experimental apparatus | | action | | | | | | work both well and in understood fashion. Otherwise data | | | | too "dirty" / "uncorrectable". | | | Visualization | Modest use of visualization outside histograms and model | | | | fits. Nice event displays but discovery requires lots of | | | | events so this type of visualization of secondary | | | | importance | | | Data Ouglitu | • | | | Data Quality | Huge effort to make certain complex apparatus well | | | | understood (proper calibrations) and "corrections" | | | | properly applied to data. Often requires data to be re- | | | | analyzed | | | Data Types | Raw experimental data in various binary forms with | | | , , | conceptually a name: value syntax for name spanning | | | | "chamber readout" to "particle momentum". | | | | Reconstructed data is processed to produce dense data | | | | | | | 5 . 4 | formats optimized for analysis | | | Data Analytics | Initial analysis is processing of experimental data specific | | | | to each experiment (ALICE, ATLAS, CMS, LHCb) producing | | | | summary information. Second step in analysis uses | | | | "exploration" (histograms, scatter-plots) with model fits. | | | | Substantial Monte-Carlo computations are necessary to | | | | estimate analysis quality. | | | | A large fraction (~60%) of the available CPU resources | | | | available to the ATLAS collaboration at the Tier-1 and the | | | | | | | | Tier-2 centers is used for simulated event production. The | | | | ATLAS simulation requirements are completely driven by | | | | the physics community in terms of analysis needs and | | | | corresponding physics goals. The current physics analyses | | | | are looking at real data samples of roughly 2 billion (B) | | | | events taken in 2011 and 3B events taken in 2012 (this | | | | represents ~5 PB of experimental data), and ATLAS has | | | | roughly 3.5B MC events for 2011 data, and 2.5B MC | | | | events for 2012 (this represents ~6 PB of simulated data). | | | | | | | | Given the resource requirements to fully simulate an | | | | event using the GEANT 4 package, ATLAS can currently | | | | produce about 4 million events per day using the entire | | | | processing capacity available to production worldwide. | | | | Due to its high CPU cost, the outputs of full Geant4 | | | | simulation (HITS) are stored in one custodial tape copy on | | | | Tier1 tapes to be re-used in several Monte-Carlo re- | | | | processings. The HITS from faster simulation flavors will | | | | be only of transient nature in LHC Run 2. | | | | be only of transient nature in LHC Kull 2. | ## Big Data Specific Challenges (Gaps) The translation of scientific results into new knowledge, solutions, policies and decisions is foundational to the science mission associated with LHC data analysis and HEP in general. However, while advances in experimental and computational technologies have led to an exponential growth in the volume, velocity, and variety of data available for scientific discovery, advances in technologies to convert this data into actionable knowledge have fallen far short of what the HEP community needs to deliver timely and immediately impacting outcomes. Acceleration of the scientific knowledge discovery process is essential if DOE scientists are to continue making major contributions in HEP. Today's worldwide analysis engine, serving several thousand scientists, will have to be commensurately extended in the cleverness of its algorithms, the automation of the processes, and the reach (discovery) of the computing, to enable scientific understanding of the detailed nature of the Higgs boson. E.g. the approximately forty different analysis methods used to investigate the detailed characteristics of the Higgs boson (many using machine learning techniques) must be combined in a mathematically rigorous fashion to have an agreed upon publishable result. Specific challenges: Federated semantic discovery: Interfaces, protocols and environments that support access to, use of, and interoperation across federated sets of resources governed and managed by a mix of different policies and controls that interoperate across streaming and "at rest" data sources. These include: models, algorithms, libraries, and reference implementations for a distributed non-hierarchical discovery service; semantics, methods, interfaces for life-cycle management (subscription, capture, provenance, assessment, validation, rejection) of heterogeneous sets of distributed tools, services and resources; a global environment that is robust in the face of failures and outages; and flexible high-performance data stores (going beyond schema driven) that scale and are friendly to interactive analytics Resource description and understanding: Distributed methods and implementations that allow resources (people, software, computing incl. data) to publish varying state and function for use by diverse clients. Mechanisms to handle arbitrary entity types in a uniform and common framework – including complex types such as heterogeneous data, incomplete and evolving information, and rapidly changing availability of computing, storage and other computational resources. Abstract data streaming and file-based data movement over the WAN/LAN and on exascale architectures to allow for real-time, collaborative decision making for scientific processes. ## Big Data Specific Challenges in Mobility
The agility to use any appropriate available resources and to ensure that all data needed is dynamically available at that resource is fundamental to future discoveries in HEP. In this context "resource" has a broad meaning and includes data and people as well as computing and other non-computer based entities: thus, any kind of data—raw data, information, knowledge, etc., and any type of resource—people, computers, storage systems, scientific instruments, software, resource, service, etc. In order to make effective use of such resources, a wide range of management capabilities must be provided in an efficient, secure, and reliable manner, encompassing for example collection, discovery, allocation, movement, access, use, release, and reassignment. These capabilities must span and control large ensembles of data and other resources that are constantly changing and evolving, and will often be in-deterministic and fuzzy in many aspects. *Specific Challenges: Globally optimized dynamic allocation of resources:* These need to take account of the lack of strong consistency in knowledge across the entire system. | | Minimization of time-to-delivery of data and services: Not only to reduce the time | | | | |-----------------------|--|--|--|--| | | to delivery of the data or service but also allow for a predictive capability, so physicists | | | | | | working on data analysis can deal with uncertainties in the real-time decision making | | | | | | processes. | | | | | Security and Privacy | While HEP data itself is not proprietary unintended alteration and/or cyber-security | | | | | Requirements | related facility service compromises could potentially be very disruptive to the analysis | | | | | - | process. Besides the need of having personal credentials and the related virtual | | | | | | organization credential management systems to maintain access rights to a certain set | | | | | | of resources, a fair amount of attention needs to be devoted to the development and | | | | | | operation of the many software components the community needs to conduct | | | | | | computing in this vastly distributed environment. | | | | | | The majority of software and systems development for LHC data analysis is carried | | | | | | out inside the HEP community or by adopting software components from other parties | | | | | | which involves numerous assumptions and design decisions from the early design | | | | | | stages throughout its lifecycle. Software systems make a number of assumptions about | | | | | | their environment - how they are deployed, configured, who runs it, what sort of | | | | | | network is it on, is its input or output sensitive, can it trust its input, does it preserve | | | | | | privacy, etc.? When multiple software components are interconnected, for example in | | | | | | the deep software stacks used in DHTC, without clear understanding of their security | | | | | | assumptions, the security of the resulting system becomes an unknown. | | | | | | A trust framework is a possible way of addressing this problem. A DHTC trust | | | | | | framework, by describing what software, systems and organizations provide and expect | | | | | | of their environment regarding policy enforcement, security and privacy, allows for a | | | | | | system to be analyzed for gaps in trust, fragility and fault tolerance. | | | | | Highlight issues for | Large scale example of an event based analysis with core statistics needed. Also | | | | | generalizing this use | highlights importance of virtual organizations as seen in global collaboration. | | | | | case (e.g. for ref. | The LHC experiments are pioneers of distributed Big Data science infrastructure, | | | | | architecture) | and several aspects of the LHC experiments' workflow highlight issues that other | | | | | | disciplines will need to solve. These include automation of data distribution, high | | | | | | performance data transfer, and large-scale high-throughput computing. | | | | | More Information | http://grids.ucs.indiana.edu/ptliupages/publications/Where%20does%20all%20the%20 | | | | | (URLs) | data%20come%20from%20v7.pdf | | | | | | http://www.es.net/assets/pubs_presos/High-throughput-lessons-from-the-LHC- | | | | | | experience.Johnston.TNC2013.pdf | | | | | Note: | | | | | | Use Case Stages | Data Sources | Data Usage | Transformations (Data Analytics) | Infrastructure | Security and Privacy | |--------------------------|-------------------------|--------------------------|----------------------------------|--------------------------|----------------------| | Particle Physics: Analys | sis of LHC Large Hadron | Collider Data, Discovery | of Higgs particle (Scient | ific Research: Physics) | | | Record Raw Data | CERN LHC | This data is staged at | LHC has 109 collisions | Accelerator and | N/A | | | Accelerator | CERN and then | per second; the | sophisticated data | | | | | distributed across the | hardware + software | selection (trigger | | | | | globe for next stage in | trigger selects | process) that uses | | | | | processing | "interesting events". | ~7000 cores at CERN | | | | | | Other utilities distribute | to record ~100-500 | | | | | | data across the globe | events each second | | | | | | with fast transport | (~1 megabyte each) | | | Process Raw Data to | Disk Files of Raw Data | Iterative calibration | Full analysis code that | ~300,000 cores | N/A | | Information | | and checking of | builds in complete | arranged in 3 tiers. | | | | | analysis which has for | understanding of | Tier 0: CERN | | | | | example "heuristic" | complex experimental | Tier 1: "Major | | | | | track finding | detector. | Countries" | | | | | algorithms. | Also Monte Carlo | Tier 2: Universities and | | | | | Produce "large" full | codes to produce | laboratories. | | | Use Case Stages | Data Sources | Data Usage | Transformations (Data Analytics) | Infrastructure | Security and Privacy | |---|--|--|---|--|----------------------| | | | physics files and
stripped down Analysis
Object Data (AOD)
files that are ~10%
original size | simulated data to evaluate efficiency of experimental detection. | Note processing is compute and data intensive | | | Physics Analysis
Information to
Knowledge/Discovery | Disk Files of Information including accelerator and Monte Carlo data. Include wisdom from lots of physicists (papers) in analysis choices | Use simple statistical techniques (like histogramming, multi-variate analysis methods and other data analysis techniques and model fits to discover new effects (particles) and put limits on effects not seen | Data reduction and processing steps with advanced physics algorithms to identify event properties, particle hypothesis etc. For interactive data analysis of those reduced and selected data sets the classic program is Root from CERN that reads multiple event (AOD, NTUP) files from selected data sets and use physicist generated C++ code to calculate new quantities such as implied mass of an unstable (new) particle | While the bulk of data processing is done at Tier 1 and Tier 2 resources, the end stage analysis is usually done by users at a local Tier 3 facility. The scale of computing resources at Tier 3 sites range from workstations to small clusters. ROOT is the most common software stack used to analyze compact data formats generated on distributed computing resources. Data transfer is done using ATLAS and CMS DDM tools, which mostly rely on gridFTP middleware. XROOTD based direct data access is also gaining importance wherever high network bandwidth is available. | | See Figure 6: Particle Physics: Analysis of LHC Data: Discovery of Higgs Particle – CERN LHC location. See Figure 7: Particle Physics: Analysis of LHC Data: Discovery of Higgs Particle – The multi-tier LHC computing infrastructure. ### Astronomy and Physics: Belle II Experiment | Use Case Title | Belle II Experiment | | | | |---|--|---|--|--| | Vertical (area) | Scientific Research: High Energy Physics | | | | | Author/Company/Email | David Asner and Malachi Schram, PNNL, david.asner@pnnl.gov and | | | | | Author/Company/Linan | malachi.schram@pnnl.gov | | | | | Actors/Stakeholders | | ntist for the US Belle II Project | | | | and their roles and | | etwork and data transfer coordinator and the PNNL
Belle II | | | | responsibilities | computing center manager | twork and data transfer coordinator and the Fiving Delie II | | | | Goals | | nents to search for new phenomena beyond the Standard | | | | Guais | Model of Particle Physics | ments to search for new phenomena beyond the Standard | | | | Use Case Description | | es at the Upsilon(4S) resonance to search for new | | | | Ose case Description | | ndard Model of Particle Physics | | | | Current | Compute(System) | Distributed (Grid computing using DIRAC) | | | | Solutions | Storage | Distributed (various technologies) | | | | Solutions | Networking | Continuous RAW data transfer of ~20Gbps at designed | | | | | Networking | luminosity between Japan and US | | | | | | | | | | | Coftware | Additional transfer rates are currently being investigated | | | | Dia Data | Software | Open Science Grid, Geant4, DIRAC, FTS, Belle II framework | | | | Big Data | Data Source | Distributed data centers | | | | Characteristics | (distributed/centralized) | Primary data centers are in Japan (KEK) and US (PNNL) | | | | | Volume (size) | Volume (size) Total integrated RAW data ~120PB and physics data | | | | | .,, | ~15PB and ~100PB MC samples | | | | | Velocity Data will be re-calibrated and analyzed incrementally | | | | | | (e.g. real time) Data rates will increase based on the accelerator | | | | | | V | luminosity | | | | | Variety | Data will be re-calibrated and distributed incrementally. | | | | | (multiple datasets, | | | | | | mashup) | Callicions will progressively increase until the designed | | | | | Variability (rate of | Collisions will progressively increase until the designed | | | | | change) | luminosity is reached (3000 BB pairs per sec). | | | | Pig Data Science | Expected event size is ~300kB per events. Veracity (Robustness Validation will be performed using known reference | | | | | Big Data Science (collection, curation, | Issues) | | | | | analysis, | Visualization | physics processes N/A | | | | action) | | Output data will be re-calibrated and validated | | | | action) | Data Quality | incrementally | | | | | Data Types | Tuple based output | | | | | Data Analytics | Data clustering and classification is an integral part of the | | | | | | computing model. Individual scientists define event level | | | | | analytics. | | | | | Big Data Specific | Data movement and bookkeeping (file and event level meta-data). | | | | | Challenges (Gaps) | | | | | | Big Data Specific | Network infrastructure required for continuous data transfer between Japan (KEK) and | | | | | Challenges in Mobility | US (PNNL). | | | | | Security and Privacy | No special challenges. Data is accessed using grid authentication. | | | | | Requirements | | | | | | Highlight issues for | | | | | | generalizing this use | | | | | | case (e.g. for ref. | | | | | | architecture) | | | | | ### Astronomy and Physics: Belle II Experiment | More Information | http://belle2.kek.jp | |------------------|----------------------| | (URLs) | | # Earth, Environmental and Polar Science: EISCAT 3D incoherent scatter radar system | Use Case Title | EISCAT 3D incoherent scatter radar system | | | |----------------------|---|---|--| | Vertical (area) | Environmental Science | | | | Author/Company/Email | Yin Chen /Cardiff University/ chenY58@cardiff.ac.uk | | | | , , , | Ingemar Häggström, Ingrid Mann, Craig Heinselman/ | | | | | | (Ingemar.Haggstrom, Ingrid.mann, | | | | Craig.Heinselman}@eiscat.se | | | | Actors/Stakeholders | • | ation is an international research organisation operating | | | and their roles and | | tems in Northern Europe. It is funded and operated by | | | responsibilities | research councils of Norway, Sweden, Finland, Japan, China and the United Kingdom | | | | • | I - | ociates). In addition to the incoherent scatter radars, | | | | EISCAT also operates an Ionospheric Heater facility, as well as two Dynasondes. | | | | Goals | | erent <i>Scat</i> ter Scientific Association, is established to | | | | • | ver, middle and upper atmosphere and ionosphere using | | | | | technique. This technique is the most powerful ground- | | | | | h applications. EISCAT is also being used as a coherent | | | | | stabilities in the ionosphere, as well as for investigating the | | | | I | ne middle atmosphere and as a diagnostic instrument in | | | | | periments with the Heating facility. | | | Use Case Description | | ration incoherent scatter radar system, EISCAT_3D, opens | | | _ | up opportunities for physicis | sts to explore many new research fields. On the other hand, | | | | ' ' ' | challenges in handling large-scale experimental data which | | | | will be massively generated | at great speeds and volumes. This challenge is typically | | | | | blem and requires solutions from beyond the capabilities | | | | of conventional database te | chnologies. | | | Current | Compute(System) EISCAT 3D data e-Infrastructure plans to use the high | | | | Solutions | performance computers for central site data processing | | | | | and high throughput computers for mirror sites data | | | | | processing | | | | | Storage 32TB | | | | | Networking The estimated data rates in local networks at the active | | | | | site run from 1 Gb/s to 10 Gb/s. Similar capacity is needed | | | | | to connect the sites through dedicated high-speed | | | | | network links. Downloading the full data is not time | | | | | | critical, but operations require real-time information | | | | | about certain pre-defined events to be sent from the sites | | | | to the operation centre and a real-time link from the | | | | | operation centre to the sites to set the mode of radar | | | | | operation on with immediate action. | | | | | Software | Mainstream operating systems, e.g., Windows, Linux, | | | | | Solaris, HP/UX, or FreeBSD | | | | | • Simple, flat file storage with required capabilities e.g., | | | | | compression, file striping and file journaling | | | | | Self-developed software | | | | | Control and monitoring tools including, system | | | | | configuration, quick-look, fault reporting, etc. | | | | | Data dissemination utilities | | | | | User software e.g., for cyclic buffer, data | | | | | cleaning, RFI detection and excision, auto- | | | | | correlation, data integration, data analysis, event | | # Earth, Environmental and Polar Science: EISCAT 3D incoherent scatter radar system | | | identification, discovery and retrieval, calculation | |------------------------|---------------------------|--| | | | of value-added data products, | | | | ingestion/extraction, plot | | | | User-oriented computing | | | | APIs into standard software environments | | | | | | | | Data processing chains and workflow | | Big Data | Data Source | EISCAT_3D will consist of a core site with a transmitting | | Characteristics | (distributed/centralized) | and receiving radar arrays and four sites with receiving | | | | antenna arrays at some 100 km from the core. | | | Volume (size) | The fully operational 5-site system will generate 40 | | | | PB/year in 2022. | | | | It is expected to operate for 30 years, and data | | | | products to be stored at less 10 years | | | Velocity | At each of 5-receiver-site: | | | (e.g. real time) | | | | (e.g. real time) | each antenna generates 30 Msamples/s (120MB/s); | | | | each antenna group (consists of 100 antennas) to | | | | form beams at speed of 2 Gbit/s/group; | | | | these data are temporary stored in a ringbuffer: 160 | | | | groups ->125 TB/h. | | | Variety | Measurements: different versions, formats, replicas, | | | (multiple datasets, | external sources | | | mashup) | System information: configuration, monitoring, | | | masnap, | logs/provenance | | | | | | | | Users' metadata/data: experiments, analysis, sharing, | | | | communications | | | Variability (rate of | In time, instantly, a few ms. | | | change) | Along the radar beams, 100ns. | | Big Data Science | Veracity (Robustness | Running 24/7, EISCAT_3D have very high demands on | | (collection, curation, | Issues) | robustness. | | analysis, | | Data and performance assurance is vital for the ring- | | action) | | buffer and archive systems. These systems must be | | | | able to guarantee to meet minimum data rate | | | | acceptance at all times or scientific data will be lost. | | | | | | | | Similarly the systems must guarantee that data held | | | | is not volatile or corrupt. This latter requirement is | | | | particularly vital at the permanent archive where | | | | data is most likely to be accessed by scientific users | | | | and least easy to check; data corruption here has a | | | | significant possibility of being non-recoverable and of | | | | poisoning the scientific literature. | | | Visualization | Real-time visualisation of analysed data, e.g., with a | | | | figure of updating panels showing electron density, | | | | temperatures and ion velocity to those data for each | | | | beam. | | | | | | | | Non-real-time (post-experiment) visualisation of the | | | | physical parameters of interest, e.g., | | | | by standard plots, | | | | using three-dimensional block to show to | | | | spatial variation (in the user selected cuts), | ## Earth, Environmental and Polar Science: EISCAT 3D incoherent scatter radar system | | | using animations to show the temporal variation, allow the visualisation of 5 or higher dimensional data, e.g., using the 'cut up and stack' technique to reduce the dimensionality, that is take one or more
independent coordinates as discrete; or volume rendering technique to display a 2D projection of a 3D discretely sampled data set. (Interactive) Visualisation. E.g., to allow users to combine the information on several spectral features, e.g., by using colour coding, and to provide real-time visualisation facility to allow the users to link or plug in tailor-made data visualisation functions, and more importantly functions to signal for special observational conditions. | | |------------------------|---|--|--| | | Data Quality | Monitoring software will be provided which allows The Operator to see incoming data via the Visualisation system in real-time and react appropriately to scientifically interesting events. | | | | | Control software will be developed to time-integrate
the signals and reduce the noise variance and the
total data throughput of the system that reached the | | | | Data Tamas | data archive. | | | | Data Types | HDF-5 | | | | Data Analytics | Pattern recognition, demanding correlation routines, high level parameter extraction | | | Big Data Specific | High throughput of data | a for reduction into higher levels. | | | Challenges (Gaps) | Discovery of meaningfu | l insights from low-value-density data needs new | | | | | , complex analysis e.g., using machine learning, statistical | | | | | hms etc. which go beyond traditional approaches to the | | | | space physics. | | | | Big Data Specific | Is not likely in mobile platfor | rms | | | Challenges in Mobility | | | | | | | rictions for 1 year within the associate countries. All data | | | Requirements | open after 3 years. | | | | Highlight issues for | EISCAT 3D data e-Infrastructure shares similar architectural characteristics with other | | | | generalizing this use | ISR radars, and many existing Big Data systems, such as LOFAR, LHC, and SKA | | | | case (e.g. for ref. | | | | | architecture) | | | | | More Information | https://www.eiscat3d.se/ | | | | (URLs) | | | | See Figure 8: EISCAT 3D Incoherent Scatter Radar System – System architecture. | Use Case Title | ENVRI, Common Operations of Environmental Research Infrastructure | | | |----------------------|--|--|--| | Vertical (area) | Environmental Science | | | | Author/Company/Email | Yin Chen/ Cardiff University / ChenY58@cardiff.ac.uk | | | | Actors/Stakeholders | The ENVRI project is a collaboration conducted within the European Strategy Forum on | | | | and their roles and | Research Infrastructures (ESFRI) Environmental Cluster. The ESFRI Environmental | | | | responsibilities | research infrastructures involved in ENVRI including: | | | | | ICOS is a European distributed infrastructure dedicated to the monitoring of | | | | | greenhouse gases (GHG) through its atmospheric, ecosystem and ocean networks. | | | | | • EURO-Argo is the European contribution to Argo, which is a global ocean observing system. | | | | | EISCAT-3D is a European new-generation incoherent-scatter research radar for upper atmospheric science. | | | | | LifeWatch is an e-science Infrastructure for biodiversity and ecosystem research. | | | | | EPOS is a European Research Infrastructure on earthquakes, volcanoes, surface dynamics and tectonics. | | | | | EMSO is a European network of seafloor observatories for the long-term | | | | | monitoring of environmental processes related to ecosystems, climate change and | | | | | geo-hazards. | | | | | ENVRI also maintains close contact with the other not-directly involved ESFRI Environmental research infrastructures by inviting them for joint meetings. These | | | | | projects are: | | | | | IAGOS Aircraft for global observing system | | | | | SIOS Svalbard arctic Earth observing system | | | | | ENVRI IT community provides common policies and technical solutions for the research | | | | | infrastructures, which involves a number of organization partners including, Cardiff University, CNR-ISTI, CNRS (Centre National de la Recherche Scientifique), CSC, EAA | | | | | (Umweltbundesamt Gmbh), EGI, ESA-ESRIN, University of Amsterdam, and University of | | | | Goals | Edinburgh. The ENVRI project gathers 6 EU ESFRI environmental science infra-structures (ICOS, | | | | Guais | EURO-Argo, EISCAT-3D, LifeWatch, EPOS, and EMSO) in order to develop common data | | | | | and software services. The results will accelerate the construction of these | | | | | infrastructures and improve interoperability among them. | | | | | The primary goal of ENVRI is to agree on a reference model for joint operations. The | | | | | ENVRI Reference Model (ENVRI RM) is a common ontological framework and standard | | | | | for the description and characterisation of computational and storage infrastructures in | | | | | order to achieve seamless interoperability between the heterogeneous resources of | | | | | different infrastructures. The ENVRI RM serves as a common language for community | | | | | communication, providing a uniform framework into which the infrastructure's | | | | | components can be classified and compared, also serving to identify common solutions | | | | | to common problems. This may enable reuse, share of resources and experiences, and | | | | Hen Case Description | avoid duplication of efforts. ENVRI project implements harmonised solutions and draws up guidelines for the | | | | Use Case Description | common needs of the environmental ESFRI projects, with a special focus on issues as | | | | | architectures, metadata frameworks, data discovery in scattered repositories, | | | | | visualisation and data curation. This will empower the users of the collaborating | | | | | environmental research infrastructures and enable multidisciplinary scientists to | | | | | access, study and correlate data from multiple domains for "system level" research. | | | | | ENVRI investigates a collection of representative research infrastructures for | | | | | environmental sciences, and provides a projection of Europe-wide requirements they | | | | | have; identifying in particular, requirements they have in common. Based on the | | | |-----------------------------|---|--|--| | | analysis evidence, the ENVRI Reference Model (<u>www.envri.eu/rm</u>) is developed using | | | | | ISO standard Open Distributed Processing. Fundamentally the model serves to provide | | | | | a universal reference framework for discussing many common technical challenges | | | | | | nmental research infrastructures. By drawing analogies | | | | | ponents of the model and the actual elements of the | | | | | posed designs) as they exist now, various gaps and points of | | | C | overlap can be identified. | | | | Current | Compute(System) | File systems and valational detalesses | | | Solutions | Storage | File systems and relational databases | | | | Networking | Our | | | Dia Data | Software | Own | | | Big Data
Characteristics | Data Source (distributed/centralized) | Most of the ENVRI Research Infrastructures (ENV RIs) are | | | Characteristics | (distributed/centralized) | distributed, long-term, remote controlled observational networks focused on understanding processes, trends, | | | | | thresholds, interactions and feedbacks and increasing the | | | | | predictive power to address future environmental | | | | | challenges. They are spanning from the Arctic areas to the | | | | | European Southernmost areas and from Atlantic on west | | | | | to the Black Sea on east. More precisely: | | | | | EMSO, network of fixed-point, deep-seafloor and | | | | | water column observatories, is geographically | | | | | distributed in key sites of European waters, presently | | | | consisting of thirteen sites. | | | | | | EPOS aims at integrating the existing European | | | | | facilities in solid Earth science into one coherent | | | | | multidisciplinary RI, and to increase the accessibility | | | | | and usability of multidisciplinary data from seismic | | | | | and geodetic monitoring networks, volcano | | | | | observatories, laboratory experiments and | | | | | computational simulations enhancing worldwide | | | | | interoperability in Earth Science. | | | | | ICOS dedicates to the monitoring of greenhouse | | | | | gases (GHG) through its atmospheric, ecosystem and | | | | ocean networks. The ICOS network includes more | | | | | than 30 atmospheric and more than 30 ecosystem | | | | | primary long term sites located across Europe, and | | | | | additional secondary sites. It also includes three | | | | | Thematic Centres to process the data from all the | | | | | stations from each network, and provide access to | | | | | | these data. | | | | | LifeWatch is a "virtual" infrastructure for biodiversity and
acceptatem research with services mainly. | | | | | and ecosystem research with services mainly provided through the Internet. Its Common Facilities | | | | | is coordinated and managed at a central European | | | | | | | | | level; and the <i>LifeWatch Centres</i> serve as specialized facilities from member countries (regional partner | | | | | | facilities) or research communities. | | | | | • Euro-Argo provides, deploys and operates an array of | | | | | Luio-Aigo provides, deploys and operates an array of | | | | Volume (size) Velocity (e.g. real time) | around 800 floats contributing to the global array (3,000 floats) and thus provide enhanced coverage in the European regional seas. • EISCAT-3D, makes continuous measurements of the geospace environment and its coupling to the Earth's atmosphere from its location in the auroral zone at the southern edge of the northern polar vortex, and is a distributed infrastructure. Variable data size. e.g., • The amount of data within the EMSO is depending on the instrumentation and configuration of the observatory between several MBs to several GB per data set. • Within EPOS, the EIDA network is currently providing access to continuous raw data coming from approximately more than 1000 stations recording about 40GB per day, so over 15 TB per year. EMSC stores a Database of 1.85 GB of earthquake parameters, which is constantly growing and updated with refined information. - 222705 – events - 632327 – origins - 642555 – magnitudes • Within EISCAT 3D raw voltage data will reach 40PB/year in 2023. Real-time data handling is a common request of the environmental research infrastructures | |------------------------|--|--| | | (multiple datasets,
mashup) | Highly complex and heterogeneous | | | Variability (rate of change) | Relative low rate of change | | Big Data Science | Veracity (Robustness | Normal | | (collection, curation, | Issues, semantics) | | | analysis, | Visualization | Most of the projects have not yet developed the | | action) | | • EMSO is not yet fully operational, currently only simple graph plotting tools. • Visualization techniques are not yet defined for EPOS. • Within ICOS Level-1.b data products such as near real time GHG measurements are available to users via ATC web portal. Based on Google Chart Tools, an interactive time series line chart with optional annotations allows user to scroll and zoom inside a time series of CO2 or CH4 measurement at an ICOS Atmospheric station. The chart is rendered within the browser using Flash. Some Level-2 products are also available to ensure instrument monitoring to PIs. It is mainly instrumental and comparison data plots | | | Data Quality (syntax) Data Types | automatically generated (R language and Python Matplotlib 2D plotting library) and daily pushed on ICOS web server. Level-3 data products such as gridded GHG fluxes derived from ICOS observations increase the scientific impact of ICOS. For this purpose ICOS supports its community of users. The Carbon portal is expected to act as a platform that will offer visualization of the flux products that incorporate ICOS data. Example of candidate Level-3 products from future ICOS GHG concentration data are for instance maps of European high-resolution CO2 or CH4 fluxes obtained by atmospheric inversion modelers in Europe. Visual tools for comparisons between products will be developed by the Carbon Portal. Contributions will be open to any product of high scientific quality. • LifeWatch will provide common visualization techniques, such as the plotting of species on maps. New techniques will allow visualizing the effect of changing data and/or parameters in models. Highly important • Measurements (often in file formats), • Metadata, • Ontology, | |---|--|--| | | | Ontology,Annotations | | | Data Analytics | Data assimilation, (Statistical) analysis, Data mining, Data extraction, Scientific modeling and simulation, Scientific workflow | | Big Data Specific | Real-time handling of extreme high volume of data | | | Challenges (Gaps) | Data staging to mirror archives Integrated Data access and discovery Data processing and analysis | | | Big Data Specific
Challenges in Mobility | The need for efficient and high performance mobile detectors and instrumentation is common: In ICOS, various mobile instruments are used to collect data from marine observations, atmospheric observations, and ecosystem monitoring. In Euro-Argo, thousands of submersible robots to obtain observations of all of the oceans In Lifewatch, biologists use mobile instruments for observations and measurements. | | | Security and Privacy
Requirements | Most of the projects follow the open data sharing policy. E.g., The vision of EMSO is to allow scientists all over the world to access observatories data following an open access model. Within EPOS, EIDA data and Earthquake parameters are generally open and free to use. Few restrictions are applied on few seismic networks and the access is regulated depending on email based authentication/authorization. | | | | The ICOS data will be accessible through a license with full and open access. No particular restriction in the access and eventual use of the data is anticipated, expected the inability to redistribute the data. Acknowledgement of ICOS and traceability of the data will be sought in a specific, way (e.g. DOI of dataset). A large part of relevant data and resources are generated using public funding from national and international sources. LifeWatch is following the appropriate European policies, such as: the European Research Council (ERC) requirement; the European Commission's open access pilot mandate in 2008. For publications, initiatives such as Dryad instigated by publishers and the Open Access Infrastructure for Research in Europe (OpenAIRE). The private sector may deploy their data in the LifeWatch infrastructure. A special company will be established to manage such commercial contracts. In EISCAT 3D, lower level of data has restrictions for 1 year within the associate countries. All data open after 3 years. | |-----------------------
---| | Highlight issues for | Different research infrastructures are designed for different purposes and evolve over | | generalizing this use | time. The designers describe their approaches from different points of view, in different | | case (e.g. for ref. | levels of detail and using different typologies. The documentation provided is often | | architecture) | incomplete and inconsistent. What is needed is a uniform platform for interpretation | | | and discussion, which helps to unify understanding. | | | In ENVRI, we choose to use a standard model, Open Distributed Processing (ODP), to | | | interpret the design of the research infrastructures, and place their requirements into | | | the ODP framework for further analysis and comparison. | | More Information | ENVRI Project website: <u>www.envri.eu</u> | | (URLs) | ENVRI Reference Model <u>www.envri.eu/rm</u> | | | ENVRI deliverable D3.2: Analysis of common requirements of Environmental | | | Research Infrastructures | | | ICOS: http://www.icos-infrastructure.eu/ | | | Euro-Argo: http://www.euro-argo.eu/ | | | EISCAT 3D: http://www.eiscat3d.se/ | | | LifeWatch: http://www.lifewatch.com/ | | | EPOS: http://www.epos-eu.org/ | | | EMSO http://www.emso-eu.org/management/ | See Figure 9: ENVRI, Common Operations of Environmental Research Infrastructure – ENVRI common architecture. See Figure 10(a): ICOS architecture See Figure 10(b): LifeWatch architecture See Figure 10(c): EMSO architecture See Figure 10(d): EURO-Argo architecture See Figure 10(e): EISCAT 3D architecture ### Earth, Environmental and Polar Science: Radar Data Analysis for CReSIS | Use Case Title | Radar Data Analysis for CReSIS | | | |------------------------|--|---|--| | Vertical (area) | Scientific Research: Polar Science and Remote Sensing of Ice Sheets | | | | Author/Company/Email | Geoffrey Fox, Indiana University gcf@indiana.edu | | | | Actors/Stakeholders | Research funded by NSF and NASA with relevance to near and long term climate | | | | and their roles and | I = | novel radar with "field expeditions" for 1-2 months to | | | responsibilities | | y scientists building models and theories involving Ice | | | responsibilities | Sheets | y scientists building models and theories involving ite | | | Goals | | ciers and snow layers to be fed into higher level scientific | | | Goals | analyses | ciers and show layers to be red into higher lever scientific | | | Use Case Description | - | e piloted aircraft; overfly remote sites (Arctic, Antarctic, | | | Ose case Description | I - | nat experiments configured correctly with detailed analysis | | | | | shipping disk as poor Internet connection. Use image | | | | | sheet depths. Use depths in scientific discovery of melting | | | | | sheet depths. Ose depths in scientific discovery of melting | | | Current | ice caps etc. Compute(System) | Field is a low power cluster of rugged laptops plus classic | | | | Compute(System) | 2-4 CPU servers with ~40 TB removable disk array. Off line | | | Solutions | | is about 2500 cores | | | | Stavage | | | | | Storage | Removable disk in field. (Disks suffer in field so 2 copies | | | | Ni skom ulični s | made) Lustre or equivalent for offline | | | | Networking | Terrible Internet linking field sites to continental USA. | | | | Software | Radar signal processing in Matlab. Image analysis is | | | | MapReduce or MPI plus C/Java. User Interface is a | | | | | | Geographical Information System | | | Big Data | Data Source Aircraft flying over ice sheets in carefully planned paths | | | | Characteristics | (distributed/centralized) | with data downloaded to disks. | | | | Volume (size) | ~0.5 Petabytes per year raw data | | | | Velocity | All data gathered in real time but analyzed incrementally | | | | (e.g. real time) | and stored with a GIS interface | | | | Variety | Lots of different datasets – each needing custom signal | | | | (multiple datasets, processing but all similar in structure. This data needs to | | | | | mashup) be used with wide variety of other polar data. | | | | | Variability (rate of Data accumulated in ~100 TB chunks for each expedition | | | | | change) | | | | Big Data Science | Veracity (Robustness Essential to monitor field data and correct instrumental | | | | (collection, curation, | Issues) | problems. Implies must analyze fully portion of data in | | | analysis, | | field | | | action) | Visualization | Rich user interface for layers and glacier simulations | | | | Data Quality | Main engineering issue is to ensure instrument gives quality data | | | | Data Types Radar Images | | | | | Data Analytics Sophisticated signal processing; novel new image | | | | | , | processing to find layers (can be 100's one per year) | | | Big Data Specific | Data volumes increasing. Sh | ipping disks clumsy but no other obvious solution. Image | | | Challenges (Gaps) | processing algorithms still ve | | | | Big Data Specific | Smart phone interfaces not essential but LOW power technology essential in field | | | | Challenges in Mobility | The state of s | | | | Security and Privacy | Himalaya studies fraught with political issues and require UAV. Data itself open after | | | | Requirements | initial study | | | | - 1 | · · · · · · · · · · · · · · · · · · · | | | #### Earth, Environmental and Polar Science: Radar Data Analysis for CReSIS | Highlight issues for | Loosely coupled clusters for signal processing. Must support Matlab. | | |-----------------------|--|--| | generalizing this use | | | | case (e.g. for ref. | | | | architecture) | | | | More Information | http://polargrid.org/polargrid | | | (URLs) | https://www.cresis.ku.edu/ | | | | See movie at http://polargrid.org/polargrid/gallery | | | Note: | | | | Use Case Stages | Data Sources | Data Usage | Transformations (Data Analytics) | Infrastructure | Security and Privacy | | |--|--|---|---|--|--|--| | Radar Data
Analysis | Radar Data Analysis for CReSIS (Scientific Research: Polar Science and Remote Sensing of Ice Sheets) | | | | | | | Raw Data: Field Trip | instrument on
Plane/Vehicle | Check Data to monitor | Utilities. | Rugged Laptops with
small server (~2 CPU
with ~40TB removable
disk system) | N/A | | | Information:
Offline Analysis L1B | • | • | Matlab Analysis code running in parallel and independently on each data sample | ~2500 cores running standard cluster tools | N/A except results
checked before
release on CReSIS
web site | | | Information:
L2/L3 Geolocation
and Layer Finding | L1B | Irontena | GIS and Metadata Tools Environment to support automatic and/or manual layer determination | GIS (Geographical
Information System).
Cluster for Image
Processing. | As above | | | Knowledge,
Wisdom, Discovery:
Science | data | Polar Science Research integrating multiple data sources e.g. for Climate change. Glacier bed data used in simulations of glacier flow | | Exploration on a cloud
style GIS supporting
access to data.
Simulation is 3D partial
differential equation
solver on large cluster. | Varies according to science use. Typically results open after research complete. | | See Figure 11: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets—Typical CReSIS radar data after analysis. See Figure 12: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets—Typical flight paths of data gathering in survey region. See Figure 13: Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets – Typical echogram with detected boundaries. The upper (green) boundary is between air and ice layers, while the lower (red) boundary is between ice and terrain. ### Earth, Environmental and Polar Science: UAVSAR Data Processing | Use Case Title | UAVSAR Data Processing, Data Product Delivery, and Data Services | | | |------------------------|---|---|--| | Vertical (area) | Scientific Research: Earth Science | | | | Author/Company/Email | Andrea Donnellan, NASA JPL, andrea.donnellan@jpl.nasa.gov; Jay Parker, NASA JPL, | | | | | jay.w.parker@jpl.nasa.gov | | | | Actors/Stakeholders | NASA UAVSAR team, NASA QuakeSim team, ASF (NASA SAR DAAC), USGS, CA | | | | and their roles and | Geological Survey | | | | responsibilities | | | | | Goals | Use of Synthetic Aperture Ra | adar (SAR) to identify landscape changes caused by seismic | | | | activity, landslides, deforest | activity, landslides, deforestation, vegetation changes, flooding, etc.; increase its | | | | usability and accessibility by | scientists. | | | Use Case Description | | dy the after effects of an earthquake examines multiple | | | | T | e available by NASA. The scientist may find it useful to | | | | 1 | led by intermediate projects that add value to the official | | | | data product archive. | | | | Current | Compute(System) | Raw data processing at NASA AMES Pleiades, Endeavour. | | | Solutions | | Commercial clouds for storage and service front ends | | | | C1 - :: | have been explored. | | | | Storage | File based. | | | | Networking | Data require one time transfers between instrument and | | | | | JPL, JPL and other NASA computing centers (AMES), and JPL and ASF. | | | | | Individual data files are not too large for individual users | | | | | to download, but entire data set is unwieldy to transfer. | | | | This is a problem to downstream groups like QuakeSim | | | | | who want to reformat and add value to data sets. | | | | | Software ROI_PAC, GeoServer, GDAL, GeoTIFF-supporting tools. | | | | Big Data | Data Source Data initially acquired by unmanned aircraft. Initially | | | | Characteristics | (distributed/centralized) | processed at NASA JPL. Archive is centralized at ASF | | | | | (NASA DAAC). QuakeSim team maintains separate | | | | downstream products (GeoTIFF conversions). | | | | | Volume (size) | | | | | about 1-2 TB/year. | | | | | | Polarimetric Data: ~40 TB (processed) | | | | | Raw Data: 110 TB | | | | | Proposed satellite missions (Earth Radar Mission, formerly | | | | DESDynI) could dramatically increase data volumes (TBs | | | | | 1/ 1 ** | per day). | | | | Velocity RPI Data: 1-2 TB/year. Polarimetric data is faster. | | | | | (e.g. real time) | | | | | Variety Two main types: Polarimetric and RPI. Each RPI product is (multiple datasets, a collection of files (annotation file, unwrapped, etc). | | | | | | | | | | mashup) Polarimetric products also consist of several files each. Variability (rate of Data products change slowly. Data occasionally get | | | | | change) reprocessed: new processing methods or parameters. | | | | | There may be additional quality assurance and quality | | | | | control issues. | | | | Big Data Science | Veracity (Robustness | Provenance issues need to be considered. This | | | (collection, curation, | Issues, semantics) provenance has not been transparent to downstream | | | | analysis, | consumers in the past. Versioning used now; versions | | | | action) | described in the UAVSAR web page in notes. | | | #### Earth, Environmental and Polar Science: UAVSAR Data Processing | | Visualization | Uses Geospatial Information System tools, services, | | |------------------------|---|---|--| | | | standards. | | | | Data Quality (syntax) | | | | | | due to unforseen flight conditions. | | | | Data Types | GeoTIFF and related imagery data | | | | Data Analytics | Done by downstream consumers (such as edge | | | | | detections): research issues. | | | Big Data Specific | Data processing pipeline requires human inspection and intervention. Limited | | | | Challenges (Gaps) | downstream data pipelines for custom users. | | | | | Cloud architectures for distributing entire data product collections to downstream | | | | | consumers should be investigated, adopted. | | | | Big Data Specific | Some users examine data in the field on mobile devices, requiring interactive reduction | | | | Challenges in Mobility | of large data sets to understandable images or statistics. | | | | Security and Privacy | Data is made immediately public after processing (no embargo period). | | | | Requirements | | | | | Highlight issues for | Data is geolocated, and may be angularly specified. Categories: GIS; standard | | | | generalizing this use | instrument data processing pipeline to produce standard data products. | | | | case (e.g. for ref. | | | | | architecture) | | | | | More Information | http://uavsar.jpl.nasa.gov/, http://www.asf.alaska.edu/program/sdc, | | | | (URLs) | http://quakesim.org | | | See Figure 14: UAVSAR Data Processing, Data Product Delivery, and Data Services – Combined unwrapped coseismic interferograms for flight lines 26501, 26505, and 08508 for the October 2009–April 2010 time period. End points where slip can be seen on the Imperial, Superstition Hills, and Elmore Ranch faults are noted. GPS stations are marked by dots and are labeled. | Use Case Title | NASA LARC/GSFC iRODS Federation Testbed | | |----------------------|---|--| | Vertical (area) | Earth Science Research and Applications | | | Author/Company/Email | Michael Little, Roger Dubois, Brandi Quam, Tiffany Mathews, Andrei Vakhnin, Beth | | | | Huffer, Christian Johnson / NASA Langley Research Center (LaRC) / | | | | M.M.Little@NASA.gov, Roger.A.Dubois@nasa.gov, Brandi.M.Quam@NASA.gov, | | | | <u>Tiffany.J.Mathews@NASA.gov</u> , and <u>Andrei.A.Vakhnin@NASA.gov</u> | | | | | | | | John Schnase, Daniel Duffy, Glenn Tamkin, Scott Sinno, John Thompson, and Mark | | | | McInerney / NASA Goddard Space Flight Center (GSFC) / John.L.Schnase@NASA.gov, | | | | <u>Daniel.Q.Duffy@NASA.gov</u> , <u>Glenn.S.Tamkin@nasa.gov</u> . <u>Scott.S.Sinno@nasa.gov</u> , | | | | John.H.Thompson@nasa.gov, and Mark.Mcinerney@nasa.gov | | | Actors/Stakeholders | NASA's Atmospheric Science Data Center (ASDC) at Langley Research Center (LaRC) in | | | and their roles and | Hampton, Virginia, and the Center for Climate Simulation (NCCS) at Goddard Space | | | responsibilities | Flight Center (GSFC) both ingest, archive, and distribute data that is essential to | | | | stakeholders including the climate research community, science applications | | | | community, and a growing community of government and private-sector customers | | | | who have a need for atmospheric and climatic data. | | | Goals | To implement a data federation ability to improve and automate the discovery of | | | | heterogeneous data, decrease data transfer latency, and meet customizable criteria | | | | based on data content, data quality, metadata, and production. | | | | To support/enable applications and customers that require the integration of multiple | | | | heterogeneous data collections. | | | Use Case Description | ASDC and NCCS have complementary data sets, each containing vast amounts of data | | | | that is not easily shared and queried. Climate researchers, weather forecasters, | | | | instrument teams, and other scientists need to access data from across multiple | | | | datasets in order to compare sensor measurements from various instruments, compare | | | | sensor measurements to model outputs, calibrate instruments, look for correlations | | | | across multiple parameters, etc. To analyze, visualize and otherwise process data from | | | | heterogeneous datasets is currently a time consuming effort that requires scientists to | | | | separately access, search for, and download data from multiple servers and often the | | | | data is duplicated
without an understanding of the authoritative source. Many | | | | scientists report spending more time in accessing data than in conducting research. | | | | Data consumers need mechanisms for retrieving heterogeneous data from a single | | | | point-of-access. This can be enabled through the use of iRODS, a Data grid software | | | | system that enables parallel downloads of datasets from selected replica servers that | | | | can be geographically dispersed, but still accessible by users worldwide. Using iRODS in | | | | conjunction with semantically enhanced metadata, managed via a highly precise Earth | | | | Science ontology, the ASDC's Data Products Online (DPO) will be federated with the | | | | data at the NASA Center for Climate Simulation (NCCS) at Goddard Space Flight Center | | | | (GSFC). The heterogeneous data products at these two NASA facilities are being | | | | semantically annotated using common concepts from the NASA Earth Science ontology. | | | | The semantic annotations will enable the iRODS system to identify complementary | | | | datasets and aggregate data from these disparate sources, facilitating data sharing | | | | between climate modelers, forecasters, Earth scientists, and scientists from other | | | | disciplines that need Earth science data. The iRODS data federation system will also | | | | support cloud-based data processing services in the Amazon Web Services (AWS) cloud. | | | Current | Compute (System) NASA Center for Climate Simulation (NCCS) and | | | Solutions | NASA Atmospheric Science Data Center (ASDC): Two GPFS | | | | systems | | | <u> </u> | 1 / | | | | Storage | The ASDC's Data Products Online (DPO) GPFS File system | |-----------------|---------------------------|--| | | | consists of 12 x IBM DC4800 and 6 x IBM DCS3700 Storage | | | | subsystems, 144 Intel 2.4 GHz cores, 1,400 TB usable | | | | storage. NCCS data is stored in the NCCS MERRA cluster, | | | | = | | | | which is a 36 node Dell cluster, 576 Intel 2.6 GHz | | | | SandyBridge cores, 1,300 TB raw storage, 1,250 GB RAM, | | | | 11.7 TF theoretical peak compute capacity. | | | Networking | A combination of Fibre Channel SAN and 10GB LAN. The | | | | NCCS cluster nodes are connected by an FDR Infiniband | | | | network with peak TCP/IP speeds >20 Gbps. | | | Software | SGE Univa Grid Engine Version 8.1, iRODS version 3.2 | | | 30.0 | and/or 3.3, IBM Global Parallel File System (GPFS) version | | | | | | 5: 5 : | | 3.4, Cloudera version 4.5.2-1. | | Big Data | Data Source | iRODS will be leveraged to share data collected from | | Characteristics | (distributed/centralized) | CERES Level 3B data products including: CERES EBAF-TOA | | | | and CERES-Surface products. | | | | Surface fluxes in EBAF-Surface are derived from two | | | | CERES data products: 1) CERES SYN1deg-Month Ed3 - | | | | which provides computed surface fluxes to be adjusted | | | | and 2) CERES EBAFTOA Ed2.7 – which uses observations | | | | to provide CERES-derived TOA flux constraints. Access to | | | | these products will enable the NCCS at GSFC to run data | | | | | | | | from the products in a simulation model in order to | | | | produce an assimilated flux. | | | | The NCCS will introduce Modern-Era Retrospective | | | | Analysis for Research and Applications (MERRA) data to | | | | the iRODS federation. MERRA integrates observational | | | | data with numerical models to produce a global | | | | temporally and spatially consistent synthesis of 26 key | | | | climate variables. MERRA data files are created from the | | | | Goddard | | | | Earth Observing System version 5 (GEOS-5) model and are | | | | • | | | | stored in HDF-EOS and (Network Common Data Form) | | | | NetCDF formats. | | | | Spatial resolution is 1/2° latitude × 2/3° longitude × | | | | 72 vertical levels extending through the stratosphere. | | | | Temporal resolution is 6-hours for three-dimensional, full | | | | spatial resolution, extending from 1979-present, nearly | | | | the entire satellite era. | | | | Each file contains a single grid with multiple 2D and | | | | 3D variables. All data are stored on a longitude-latitude | | | | grid with a vertical dimension applicable for all 3D | | | | variables. The GEOS-5 MERRA products are divided into | | | | • | | | | 25 collections: 18 standard products, chemistry products. | | | | The collections comprise monthly means files and daily | | | | files at six-hour intervals running from 1979 – 2012. | | | | MERRA data are typically packaged as multi-dimensional | | | | binary data within a self-describing NetCDF file format. | | | | Hierarchical metadata in the NetCDF header contain the | | | | representation information that allows NetCDF- aware | | | | representation information that allows Netebrawale | | | | software to work with the data. It also contains arbitrary | |------------------------|----------------------|---| | | | preservation description and policy information that can | | | | be used to bring the data into use-specific compliance. | | | Volume (size) | Currently, Data from the EBAF-TOA Product is about | | | voiame (size) | 420MB and Data from the EBAF-Surface Product is about | | | | | | | | 690MB. Data grows with each version update (about | | | | every six months). The MERRA collection represents about | | | | 160 TB of total data (uncompressed); compressed is ~80 | | | | TB. | | | Velocity | Periodic since updates are performed with each new | | | (e.g. real time) | version update. | | | Variety | There is a need in many types of applications to combine | | | (multiple datasets, | MERRA reanalysis data with other reanalyses and | | | mashup) | observational data such as CERES. The NCCS is using the | | | masnup) | _ | | | | Climate Model Intercomparison Project (CMIP5) | | | | Reference standard for ontological alignment across | | | | multiple, disparate data sets. | | | Variability (rate of | The MERRA reanalysis grows by approximately one TB per | | | change) | month. | | Big Data Science | Veracity (Robustness | Validation and testing of semantic metadata, and of | | (collection, curation, | Issues) | federated data products will be provided by data | | analysis, | | producers at NASA Langley Research Center and at | | action) | | Goddard through regular testing. Regression testing will | | , | | be implemented to ensure that updates and changes to | | | | the iRODS system, newly added data sources, or newly | | | | added metadata do not introduce errors to federated | | | | data products. MERRA validation is provided by the data | | | | | | | | producers, NASA Goddard's Global Modeling and | | | | Assimilation Office (GMAO). | | | Visualization | There is a growing need in the scientific community for | | | | data management and visualization services that can | | | | aggregate data from multiple sources and display it in a | | | | single graphical display. Currently, such capabilities are | | | | hindered by the challenge of finding and downloading | | | | comparable data from multiple servers, and then | | | | transforming each heterogeneous dataset to make it | | | | usable by the visualization software. Federation of NASA | | | | datasets using iRODS will enable scientists to quickly find | | | | and aggregate comparable datasets for use with | | | | visualization software. | | | Data Quality | For MERRA, quality controls are applied by the data | | | Data Quality | | | | D-1- T- | producers, GMAO. | | | Data Types | See above. | | | Data Analytics | Pursuant to the first goal of increasing accessibility and | | | | discoverability through innovative technologies, the ASDC | | | | and NCCS are exploring a capability to improve data | | | | access capabilities. Using iRODS, the ASDC's Data Products | | | | Online (DPO) can be federated with data at GSFC's NCCS | | | | creating a data access system that can serve a much | | L | | - | | | broader customer base than is currently being served. | | |------------------------|---|--| | | Federating and sharing information will enable the ASDC | | | | and NCCS to fully utilize multi-year and multi-instrument | | | | data and will improve and automate the discovery of | | | | heterogeneous data, increase data transfer latency, and | | | | · | | | | meet customizable criteria based on data content, data | | | Dia Data Cassifia | quality, metadata, and production. | | | Big Data Specific | | | | Challenges (Gaps) | | | | Big Data Specific | A major challenge includes defining an enterprise architecture that can deliver real- | | | Challenges in Mobility | time analytics via communication with multiple APIs and cloud computing systems. By | | | | keeping the computation resources on cloud systems, the challenge with mobility | | | | resides in not overpowering mobile devices with displaying CPU intensive visualizations | | | | that may hinder the performance or usability of the data being presented to the user. | | | Security and Privacy | | | | Requirements | | | | Highlight issues for | This federation builds on several years of iRODS research and development performed | | | generalizing this use | at the NCCS. During this time, the NCCS vetted the iRODS features while extending its | | | case (e.g. for ref. | core functions with domain-specific extensions. For example, the NCCS created and | | | architecture) | installed Python-based scientific kits within iRODS that automatically harvest metadata | | | | when the associated data collection is registered. One of these scientific kits was | | | | developed for the MERRA collection. This kit in conjunction with iRODS bolsters the | | | | strength of the LaRC/GSFC federation by providing advanced search capabilities. LaRC is | | | | working through the
establishment of an advanced architecture that leverages multiple | | | | technology pilots and tools (access, discovery, and analysis) designed to integrate | | | | capabilities across the earth science community – the R&D completed by both data | | | | centers is complementary and only further enhances this use case. | | | | | | | | Other scientific kits that have been developed include: NetCDF, Intergovernmental | | | | Panel on Climate Change (IPCC), and Ocean Modeling and Data Assimilation (ODAS). | | | | The combination of iRODS and these scientific kits has culminated in a configurable | | | | technology stack called the virtual Climate Data Server (vCDS), meaning that this | | | | runtime environment can be deployed to multiple destinations (e.g., bare metal, virtual | | | | servers, cloud) to support various scientific needs. The vCDS, which can be viewed as a | | | | reference architecture for easing the federation of disparate data repositories, is | | | | leveraged by but not limited to LaRC and GSFC. | | | More Information | Please contact the authors for additional information. | | | (URLs) | | | ### Earth, Environmental and Polar Science: MERRA Analytic Services | Use Case Title | MERRA Analytic Services (MERRA/AS) | | |----------------------|--|--| | Vertical (area) | Scientific Research: Earth Science | | | Author/Company/Email | John L. Schnase and Daniel Q. Duffy / NASA Goddard Space Flight Center | | | | John.L.Schnase@NASA.gov, Daniel.Q.Duffy@NASA.gov | | | Actors/Stakeholders | | ective Analysis for Research and Applications (MERRA) | | and their roles and | | a with numerical models to produce a global temporally | | responsibilities | _ | hesis of 26 key climate variables. Actors and stakeholders | | · | · | RRA include the climate research community, science | | | applications community, and | d a growing number of government and private-sector | | | | for the MERRA data in their decision support systems. | | Goals | Increase the usability and us | se of large-scale scientific data collections, such as MERRA. | | Use Case Description | | ables MapReduce analytics over the MERRA collection. | | | | cloud-enabled Climate Analytics-as-a-Service, which is an | | | | g Data challenges of climate science through the combined | | | | data proximal analytics, (2) scalable data management, (3) | | | software appliance virtualiza | ation, (4) adaptive analytics, and (5) a domain-harmonized | | | API. The effectiveness of ME | RRA/AS is being demonstrated in several applications, | | | including data publication to | the Earth System Grid Federation (ESGF) in support of | | | Intergovernmental Panel on | Climate Change (IPCC) research, the NASA/Department of | | | Interior RECOVER wild land f | fire decision support system, and data interoperability | | | testbed evaluations between | n NASA Goddard Space Flight Center and the NASA Langley | | | Atmospheric Data Center. | | | Current | Compute(System) | NASA Center for Climate Simulation (NCCS) | | Solutions | Storage | The MERRA Analytic Services Hadoop Filesystem (HDFS) is | | | | a 36 node Dell cluster, 576 Intel 2.6 GHz SandyBridge | | | | cores, 1300 TB raw storage, 1250 GB RAM, 11.7 TF | | | theoretical peak compute capacity. | | | | Networking Cluster nodes are connected by an FDR Infiniband | | | | network with peak TCP/IP speeds >20 Gbps. | | | | Software | Cloudera, iRODS, Amazon AWS | | Big Data | Data Source | MERRA data files are created from the Goddard Earth | | Characteristics | (distributed/centralized) | Observing System version 5 (GEOS-5) model and are | | | | stored in HDF-EOS and NetCDF formats. Spatial resolution | | | | is 1/2 °latitude ×2/3 °longitude × 72 vertical levels | | | | extending through the stratosphere. Temporal resolution | | | | is 6-hours for three-dimensional, full spatial resolution, | | | | extending from 1979-present, nearly the entire satellite | | | | era. Each file contains a single grid with multiple 2D and | | | | 3D variables. All data are stored on a longitude latitude grid with a vertical dimension applicable for all 3D | | | | variables. The GEOS-5 MERRA products are divided into | | | | 25 collections: 18 standard products, 7 chemistry | | | | products. The collections comprise monthly means files | | | | and daily files at six-hour intervals running from 1979 – | | | | 2012. MERRA data are typically packaged as multi- | | | | dimensional binary data within a self-describing NetCDF | | | | file format. Hierarchical metadata in the NetCDF header | | | | contain the representation information that allows | | | | NetCDF aware software to work with the data. It also | | | | contains arbitrary preservation description and policy | | | | contains arbitrary preservation accomption and policy | ### Earth, Environmental and Polar Science: MERRA Analytic Services | | | information that can be used to bring the data into use-
specific compliance. | |------------------------|---|--| | | Volume (size) | 480TB | | | Volume (3/26) | Real-time or batch, depending on the analysis. We're | | | (e.g. real time) | • | | | (e.g. real time) | developing a set of "canonical ops" -early stage, near-data | | | | operations common to many analytic workflows. The goal | | | ., | is for the canonical ops to run in near real-time. | | | Variety | There is a need in many types of applications to combine | | | (multiple datasets, | MERRA reanalysis data with other re-analyses and | | | mashup) | observational data. We are using the Climate Model Inter- | | | | comparison Project (CMIP5) Reference standard for | | | | ontological alignment across multiple, disparate data sets. | | | Variability (rate of | The MERRA reanalysis grows by approximately one TB per | | | change) | month. | | Big Data Science | Veracity (Robustness | Validation provided by data producers, NASA Goddard's | | (collection, curation, | Issues, semantics) | Global Modeling and Assimilation Office (GMAO). | | analysis, | Visualization | There is a growing need for distributed visualization of | | action) | | analytic outputs. | | | Data Quality (syntax) | Quality controls applied by data producers, GMAO. | | | Data Types | See above. | | | Data Analytics | In our efforts to address the Big Data challenges of | | | | climate science, we are moving toward a notion of | | | | Climate Analytics-as-a-Service (CAaaS). We focus on | | | | analytics, because it is the knowledge gained from our | | | | interactions with Big Data that ultimately produce societal | | | | benefits. We focus on CAaaS because we believe it | | | | provides a useful way of thinking about the problem: a | | | | specialization of the concept of business process-as-a- | | | | service, which is an evolving extension of IaaS, PaaS, and | | | | SaaS enabled by Cloud Computing. | | Big Data Specific | A big question is how to use | cloud computing to enable better use of climate science's | | Challenges (Gaps) | | ata resources. Cloud Computing is providing for us a new | | | tier in the data services stac | k—a cloud-based layer where agile customization occurs | | | | s are transformed to meet the specialized requirements of | | | | It helps us close the gap between the world of traditional, | | | high-performance computin | g, which, at least for now, resides in a finely-tuned climate | | | | e enterprise level and our new customers, whose | | | | work are increasingly influenced by the smart mobility | | | megatrend. | | | Big Data Specific | Most modern smartphones, | tablets, etc. actually consist of just the display and user | | Challenges in Mobility | interface components of sor | phisticated applications that run in cloud data centers. This | | | is a mode of work that CAaaS is intended to accommodate. | | | Security and Privacy | No critical issues identified at this time. | | | Requirements | | | | Highlight issues for | MapReduce and iRODS fundamentally make analytics and data aggregation easier; our | | | generalizing this use | approach to software appliance virtualization in makes it easier to transfer capabilities | | | case (e.g. for ref. | to new users and simplifies their ability to build new applications; the social | | | architecture) | · · · · · · · · · · · · · · · · · · · | pabilities facilitated by the notion of canonical operations | | , | enable adaptability; and the Climate Data Services API that we're developing enables | | | | | ther, we believe that these core technologies behind | | <u> </u> | | | ### Earth, Environmental and Polar Science: MERRA Analytic Services | | Climate Analytics-as-a-Service creates a generative context where inputs from diverse | |------------------|---| | | people and groups, who may or may not be working in concert, can contribute | | | capabilities that help address the Big Data challenges of climate science. | | More Information | Please contact the authors for additional information. | | (URLs) | | See Figure 15: MERRA Analytic Services MERRA/AS – Typical MERRA/AS output. ## Earth, Environmental and Polar Science: Atmospheric Turbulence - Event Discovery | Use Case Title | Atmospheric Turbulence - Event Discovery and Predictive Analytics | | |------------------------|--|--| | Vertical (area) | Scientific Research: Earth Science | | | Author/Company/Email | Michael
Seablom, NASA Headquarters, michael.s.seablom@nasa.gov | | | Actors/Stakeholders | Researchers with NASA or NSF grants, weather forecasters, aviation interests (for the | | | and their roles and | | cher who has a role in studying phenomena-based events). | | responsibilities | generalized case, any resear | cher who has a role in studying phenomena-based events). | | Goals | Enable the discovery of high | -impact phenomena contained within voluminous Earth | | Goals | _ | ch are difficult to characterize using traditional numerical | | | | Correlate such phenomena with global atmospheric re- | | | , • , | | | Has Casa Bassintian | analysis products to enhanc | | | Use Case Description | <u> </u> | turbulence (either from pilot reports or from automated | | | | ddy dissipation rates) with recently completed atmospheric | | | I | ellite-observing era. Reanalysis products include the North | | | | is (NARR) and the Modern-Era Retrospective-Analysis for | | _ | Research (MERRA) from NA | | | Current | Compute(System) | NASA Earth Exchange (NEX) - Pleiades supercomputer. | | Solutions | Storage | Re-analysis products are on the order of 100TB each; | | | | turbulence data are negligible in size. | | | Networking | Re-analysis datasets are likely to be too large to relocate | | | | to the supercomputer of choice (in this case NEX), | | | | therefore the fastest networking possible would be | | | | needed. | | | Software | MapReduce or the like; SciDB or other scientific database. | | Big Data | Data Source Distributed | | | Characteristics | (distributed/centralized) | | | | Volume (size) 200TB (current), 500TB within 5 years | | | | Velocity Data analyzed incrementally | | | | (e.g. real time) | | | | Variety Re-analysis datasets are inconsistent in format, resolution, | | | | (multiple datasets, semantics, and metadata. Likely each of these input | | | | mashup) streams will have to be interpreted/analyzed into a | | | | common product. | | | | Variability (rate of Turbulence observations would be updated continuously; | | | | change) re-analysis products are released about once every five | | | | | years. | | Big Data Science | Veracity (Robustness | Validation would be necessary for the output product | | (collection, curation, | Issues) | (correlations). | | analysis, | Visualization | Useful for interpretation of results. | | action) | Data Quality | Input streams would have already been subject to quality | | | | control. | | | Data Types Gridded output from atmospheric data assimilation | | | | systems and textual data from turbulence observations. | | | | Data Analytics Event-specification language needed to perform data | | | | mining / event searches. | | | Big Data Specific | Semantics (interpretation of | | | Challenges (Gaps) | Semantics (interpretation of multiple reanalysis products); data movement; database(s) with optimal structuring for 4-dimensional data mining. | | | Big Data Specific | Development for mobile platforms not essential at this time. | | | Challenges in Mobility | Development for mobile platforms not essential at this time. | | | Chanenges in Mobility | | | ## Earth, Environmental and Polar Science: Atmospheric Turbulence - Event Discovery | Security and Privacy | No critical issues identified. | |-----------------------|---| | Requirements | | | Highlight issues for | Atmospheric turbulence is only one of many phenomena-based events that could be | | generalizing this use | useful for understanding anomalies in the atmosphere or the ocean that are connected | | case (e.g. for ref. | over long distances in space and time. However the process has limits to extensibility, | | architecture) | i.e., each phenomena may require very different processes for data mining and | | | predictive analysis. | | More Information | http://oceanworld.tamu.edu/resources/oceanography-book/teleconnections.htm | | (URLs) | http://www.forbes.com/sites/toddwoody/2012/03/21/meet-the-scientists-mining-big- | | | data-to-predict-the-weather/ | See Figure 16: Atmospheric Turbulence – Event Discovery and Predictive Analytics (Section 2.9.7) – Typical NASA image of turbulent waves ## Earth, Environmental and Polar Science: Climate Studies using the Community Earth System Model | Use Case Title | Climate Studies using the Community Earth System Model at DOE's NERSC center | | |----------------------|--|--| | Vertical (area) | Research: Climate | | | Author/Company/Email | PI: Warren Washington, NCAR | | | Actors/Stakeholders | Climate scientists, U.S. policy makers | | | and their roles and | | , | | responsibilities | | | | Goals | The goals of the Climate Cha | ange Prediction (CCP) group at NCAR are to understand and | | | _ | tural and anthropogenic-induced patterns of climate | | | variability and change in the | 20th and 21st centuries by means of simulations with the | | | Community Earth System M | odel (CESM). | | Use Case Description | With these model simulation | ns, researchers are able to investigate mechanisms of | | | climate variability and chang | ge, as well as to detect and attribute past climate changes, | | | and to project and predict fu | uture changes. The simulations are motivated by broad | | | community interest and are | widely used by the national and international research | | | communities. | | | Current | Compute(System) | NERSC (24M Hours), DOE LCF (41M), NCAR CSL (17M) | | Solutions | Storage | 1.5 PB at NERSC | | | Networking | ESNet | | | Software | NCAR PIO library and utilities NCL and NCO, parall el | | | | NetCDF | | Big Data | Data Source | Data is produced at computing centers. The Earth Systems | | Characteristics | (distributed/centralized) | Grid is an open source effort providing a robust, | | | | distributed data and computation platform, enabling | | | | world wide access to Peta/Exa-scale scientific data. ESGF | | | | manages the first-ever decentralized database for | | | | handling climate science data, with multiple petabytes of | | | data at dozens of federated sites worldwide. It is | | | | recognized as the leading infrastructure for the | | | | management and access of large distributed data volumes | | | | | for climate change research. It supports the Coupled | | | Model Intercomparison Project (CMIP), whose protocols | | | | | enable the periodic assessments carried out by the | | | | Intergovernmental Panel on Climate Change (IPCC). | | | Volume (size) | 30 PB at NERSC (assuming 15 end-to-end climate change | | | | experiments) in 2017; many times more worldwide | | | Velocity | 42 GBytes/sec are produced by the simulations | | | (e.g. real time) | | | | Variety | Data must be compared among those from from | | | (multiple datasets, | observations, historical reanalysis, and a number of | | | mashup) | independently produced simulations. The Program for | | | | Climate Model Diagnosis and Intercomparison develops | | | | methods and tools for the diagnosis and intercomparison | | | | of general circulation models (GCMs) that simulate the | | | | global climate. The need for innovative analysis of GCM | | | | climate simulations is apparent, as increasingly more | | | | complex models are developed, while the disagreements | | | | among these simulations and relative to climate observations remain significant and poorly understood. | | | | | | | | The nature and causes of these disagreements must be | ## Earth, Environmental and Polar Science: Climate Studies using the Community Earth System Model | | | accounted for in a systematic fashion in order to confidently use GCMs for simulation of putative global climate change. | |--------------------------------|---|---| | | Variability (rate of | Data is produced by codes running at supercomputer | | | change) | centers. During runtime, intense periods of data i/O occur | | | · , | regularly, but typically consume only a few percent of the total run time. Runs are carried out routinely, but spike as deadlines for reports approach. | | Big Data Science | Veracity (Robustness | Data produced by climate simulations is plays a large role | | (collection, curation, | Issues) and Quality | in informing discussion of climate change simulations. | | analysis, | | Therefore it must be robust, both from the standpoint of | | action) | | providing a scientifically valid representation of processes | | | | that influence climate, but also as that data is stored long | | | | term and transferred world-wide to collaborators and | | | | other scientists. | | | Visualization | Visualization is crucial to understanding a system as | | | | complex as the Earth ecosystem. | | | Data Types | Earth system scientists are being inundated by an | | | | explosion of data generated by ever-increasing resolution | | | | in both global models and remote sensors. | | | Data Analytics | There is a need to provide data reduction and analysis | | | | web services through the Earth System Grid (ESG). A | | | | pressing need is emerging for data analysis capabilities | | | | closely linked to data archives. | | Big Data Specific | The rapidly growing size of datasets makes scientific analysis a challenge. The need to | | | Challenges (Gaps) | write data from simulations is outpacing supercomputers' ability to accommodate this | | | | need. | | | Big Data Specific | | bservations must be shared among a large widely | | Challenges in Mobility | distributed community. | | | Security and Privacy | | | | Requirements | ECCE is in the early of | Chairman
dentand for one to trop and distance dense to the | | Highlight issues for | _ | being adapted for use in two additional domains: biology | | generalizing this use | (to accelerate drug design and development) and energy (infrastructure for California | | | case (e.g. for ref. | Energy Systems for the 21st Century (CES21)). | | | architecture) More Information | hatta //acaf aug/ | | | (URLs) | http://esgf.org/
http://www-pcmdi.llnl.gov/ | | | (UKLS) | | | | | http://www.nersc.gov/ | | | | http://science.energy.gov/ber/research/cesd/
http://www2.cisl.ucar.edu/ | | | | TILLP.//WWWZ.CISI.ucdT.Edu/ | | ### Earth, Environmental and Polar Science: Subsurface Biogeochemistry | Use Case Title | DOE-BER Subsurface Biogeo | chemistry Scientific Focus Area | |-----------------------------|---|--| | Vertical (area) | Research: Earth Science | | | Author/Company/Email | Deb Agarwal, Lawrence Berkeley Lab. daagarwal@lbl.gov | | | Actors/Stakeholders | LBNL Sustainable Systems SFA 2.0, Subsurface Scientists, Hydrologists, Geophysicists, | | | and their roles and | Genomics Experts, JGI, Clima | | | responsibilities | | | | Goals | The Sustainable Systems Science | entific Focus Area 2.0 Science Plan ("SFA 2.0") has been | | | T = | ctive understanding of complex and multiscale terrestrial | | | environments relevant to th | e DOE mission through specifically considering the scientific | | | gaps defined above. | | | Use Case Description | Development of a G enome-l | Enabled Watershed Simulation Capability (GEWaSC) that | | | 1 · · · · · · · · · · · · · · · · · · · | mework for understanding how genomic information stored | | | | affects biogeochemical watershed functioning, how | | | | affect microbial functioning, and how these interactions co- | | | | abilities developed by our team and others in the | | | | d processes occurring over an impressive range of scales | | | | rial cell to that of a contaminant plume), to date little effort | | | | ping a framework for systematically connecting scales, as is | | | | rols and to simulate important feedbacks. A simulation | | | - | les from genomes to watersheds is the primary focus of | | Commont | this GEWaSC deliverable. | NERSC | | Current
Solutions | Compute(System) | NERSC | | Solutions | Storage | ESNet | | | Networking
Software | | | Pig Data | | PFLOWTran, postgres, HDF5, Akuna, NEWT, etc | | Big Data
Characteristics | Data Source Terabase-scale sequencing data from JGI, subsurface and | | | Cital acteristics | (distributed/centralized) surface hydrological and biogeochemical data from a variety of sensors (including dense geophysical datasets) | | | | experimental data from field and lab analysis | | | | Volume (size) | | | | Velocity | | | | (e.g. real time) | | | | Variety | Data crosses all scales from genomics of the microbes in | | | (multiple datasets, | the soil to watershed hydro-biogeochemistry. The SFA | | | mashup) | requires the synthesis of diverse and disparate field, | | | | laboratory, and simulation datasets across different | | | | semantic, spatial, and temporal scales through GEWaSC. | | | | Such datasets will be generated by the different research | | | | areas and include simulation data, field data (hydrological, | | | | geochemical, geophysical), 'omics data, and data from | | | laboratory experiments. | | | | Variability (rate of | Simulations and experiments | | | change) | | | Big Data Science | Veracity (Robustness Each of the sources samples different properties with | | | (collection, curation, | Issues) and Quality | different footprints – extremely heterogeneous. Each of | | analysis, | | the sources has different levels of uncertainty and | | action) | | precision associated with it. In addition, the translation | | | | across scales and domains introduces uncertainty as does | | | Vianaliant's | the data mining. Data quality is critical. | | | Visualization | Visualization is crucial to understanding the data. | ### Earth, Environmental and Polar Science: Subsurface Biogeochemistry | | Data Types | Described in "Variety" above. | |-------------------------------|---|---| | | Data Analytics | Data mining, data quality assessment, cross-correlation | | | | across datasets, reduced model development, statistics, | | | | quality assessment, data fusion, etc. | | Big Data Specific | Translation across diverse and large datasets that cross domains and scales. | | | Challenges (Gaps) | | | | Big Data Specific | Field experiment data taking would be improved by access to existing data and | | | Challenges in Mobility | automated entry of new data via mobile devices. | | | Security and Privacy | | | | Requirements | | | | Highlight issues for | A wide array of programs in the earth sciences are working on challenges that cross the | | | generalizing this use | same domains as this project. | | | case (e.g. for ref. | | | | architecture) | | | | More Information | Under development | | | (URIs) | | | ### Earth, Environmental and Polar Science: AmeriFlux and FLUXNET | Use Case Title | DOE-BER AmeriFlux and FLUXNET Networks | | |--|--|---| | Vertical (area) | Research: Earth Science | | | Author/Company/Email | Deb Agarwal, Lawrence Berkeley Lab. daagarwal@lbl.gov | | | Actors/Stakeholders | AmeriFlux scientists, Data Management Team, ICOS, DOE TES, USDA, NSF, and Climate | | | and their roles and | modelers. | | | responsibilities | modelers. | | | Goals | AmeriFlux Network and FLUXNET measurements provide the crucial linkage between | | | Couls | organisms, ecosystems, and process-scale studies at climate-relevant scales of | | | | landscapes, regions, and continents, which can be incorporated into biogeochemical | | | | and climate models. Results from individual flux sites provide the foundation for a | | | | growing body of synthesis and modeling analyses. | | | Use Case Description | AmeriFlux network observations enable scaling of trace gas fluxes (CO2, water vapor) | | | | across a broad spectrum of times (hours, days, seasons, years, and decades) and space. | | | | Moreover, AmeriFlux and FLUXNET datasets provide the crucial linkages among | | | | organisms, ecosystems, and process-scale studies—at climate-relevant scales of | | | | landscapes, regions, and continents—for incorporation into biogeochemical and | | | | climate models | | | Current | Compute(System) | NERSC | | Solutions | Storage | NERSC | | | Networking | ESNet | | | Software | EddyPro, Custom analysis software, R, python, neural | | | | networks, Matlab. | | Big Data | Data Source | ~150 towers in AmeriFlux and over 500 towers distributed | | Characteristics | (distributed/centralized) | globally collecting flux measurements. | | | Volume (size) | | | | Velocity | | | | (e.g. real time) | | | | Variety | The flux data is relatively uniform, however, the | | | (multiple datasets, | biological, disturbance, and other ancillary data needed to | | | mashup) | process and to interpret the data is extensive and varies | | | | widely. Merging this data with the flux data is challenging | | | | in today's systems. | | | Variability (rate of | | | | change) | | | Big Data Science | Veracity (Robustness | Each site has unique measurement and data processing | | (collection, curation, | Issues) and Quality | techniques. The network brings this data together and | | analysis, | | performs a common processing, gap-filling, and quality | | action) | | assessment. Thousands of users | | | Visualization | Graphs and 3D surfaces are used to visualize the data. | | | Data Types | Described in "Variety" above. | | | Data Analytics | Data mining, data quality assessment, cross-correlation | | | | across datasets, data assimilation, data interpolation, | | Pia Data Specific | Translation across diverse di | statistics, quality assessment, data fusion, etc. | | Big Data Specific
Challenges (Gaps) | Translation across diverse datasets that cross domains and scales. | | | Big Data Specific | Field experiment data taking would be improved by access to existing data and | | | Challenges in Mobility | automated entry of new data via mobile devices. | | | Security and Privacy | automated entry of new data via mobile devices. | | | Requirements | | | | Requirements | 1 | | #### Earth, Environmental and Polar Science: AmeriFlux and FLUXNET | Highlight issues for generalizing this use case (e.g. for ref. | | |--|--------------------------| | architecture) | | | More Information | <u>Ameriflux.lbl.gov</u> | | (URLs) | www.fluxdata.org | ### Energy: Consumption forecasting in Smart Grids | Han Cons Title | C | Constant Colida | | | | |----------------------|---|---|--|--|--| | Use Case Title | Consumption forecasting in | Smart Grids | | | | | Vertical (area) | Energy Informatics | | | | | | Author/Company/Email | Yogesh Simmhan, University of Southern California, simmhan@usc.edu | | | | | | Actors/Stakeholders | Electric Utilities, Campus MicroGrids, Building Managers, Power Consumers, Energy | | | | | | and their roles and | Markets | | | | | | responsibilities | | | | | | | Goals | Develop scalable and accura | te forecasting models to predict the energy consumption | | | | | | (kWh) within the utility servi | ice area under different spatial and temporal
granularities | | | | | | to help improve grid reliabili | ty and efficiency. | | | | | Use Case Description | Deployment of smart met | ters are making available near-realtime energy usage data | | | | | | | granularity individual consumers within the service area of | | | | | | smart power utilities. This up | nprecedented and growing access to fine-grained energy | | | | | | consumption information all | lows novel analytics capabilities to be developed for | | | | | | | ion for customers, transformers, sub-stations and the utility | | | | | | | cast can be used by utilities and microgrid managers to | | | | | | take preventive action befor | re consumption spikes cause brown/blackouts through | | | | | | demand-response optimizat | ion by engaging consumers, bringing peaker units online, or | | | | | | | energy markets. These form an OODA feedback loop. | | | | | | Customers can also use then | n for energy use planning and budgeting. Medium- to long- | | | | | | | ilities and building managers plan generation capacity, | | | | | | | purchasing contracts and sustainable building | | | | | | improvements. | | | | | | | | Data Collection and Storage: time-series data from | | | | | | (potentially) millions of smar | rt meters in near-realtime, features on consumers, facilities | | | | | | | sts, archival of data for training, testing and validating | | | | | | | d Normalization: Spatio-temporal normalization, gap | | | | | | _ | detection, semantic annotation; 3) Training Forecast | | | | | | | neseries models like ARIMA, and data-driven machine | | | | | | learning models like regressi | ion tree, ANN, for different spatial (consumer, transformer) | | | | | | | our) granularities; 4) Prediction: Predict consumption for | | | | | | | anularities and prediction horizons using near-realtime and | | | | | | | cast model with thresholds on prediction latencies. | | | | | Current | Compute(System) | Many-core servers, Commodity Cluster, Workstations | | | | | Solutions | Storage | SQL Databases, CSV Files, HDFS, Meter Data Management | | | | | | Networking | Gigabit Ethernet | | | | | | Software | R/Matlab, Weka, Hadoop | | | | | Big Data | Data Source | Head-end of smart meters (distributed), Utility databases | | | | | Characteristics | (distributed/centralized) | (Customer Information, Network topology; centralized), | | | | | | (| US Census data (distributed), NOAA weather data | | | | | | | (distributed), Microgrid building information system | | | | | | (centralized), Microgrid sensor network (distributed) | | | | | | | Volume (size) 10 GB/day; 4 TB/year (City scale) | | | | | | | Velocity Los Angeles: Once every 15-mins (~100k streams); Once | | | | | | | (e.g. real time) every 8-hours (~1.4M streams) with finer grain data | | | | | | | (3.8.1.53.1 | aggregated to 8-hour interval | | | | | | Variety | Tuple-based: Timeseries, database rows; Graph-based: | | | | | | (multiple datasets, | Network topology, customer connectivity; Some semantic | | | | | | mashup) | data for normalization. | | | | | | пазнар) | data for normalizations | | | | ### Energy: Consumption forecasting in Smart Grids | | Variability (rate of | Meter and weather data change, and are collected/used, | | |------------------------|--|---|--| | | change) | on hourly basis. Customer/building/grid topology | | | | | information is slow changing on a weekly basis | | | Big Data Science | Veracity (Robustness | Versioning and reproducibility is necessary to | | | (collection, curation, | Issues, semantics) | validate/compare past and current models. Resilience of | | | analysis, | | storage and analytics is important for operational needs. | | | action) | | Semantic normalization can help with inter-disciplinary | | | | analysis (e.g. utility operators, building managers, pow | | | | | | engineers, behavioral scientists) | | | | Visualization | Map-based visualization of grid service topology, stress; | | | | | Energy heat-maps; Plots of demand forecasts vs. capacity, | | | | | what-if analysis; Realtime information display; Apps with | | | | | push notification of alerts | | | | Data Quality (syntax) | Gaps in smart meters and weather data; Quality issues in | | | | | sensor data; Rigorous checks done for "billing quality" | | | | | meter data; | | | | Data Types | Timeseries (CSV, SQL tuples), Static information (RDF, | | | | | XML), topology (shape files) | | | | Data Analytics | Forecasting models, machine learning models, time series | | | | analysis, clustering, motif detection, complex event | | | | | processing, visual network analysis, | | | | Big Data Specific | Scalable realtime analytics o | ver large data streams | | | Challenges (Gaps) | Low-latency analytics for op- | erational needs | | | | Federated analytics at utility | and microgrid levels | | | | Robust time series analytics | over millions of customer consumption data | | | | Customer behavior modeling | g, targeted curtailment requests | | | Big Data Specific | Apps for engaging with custo | omers: Data collection from customers/premises for | | | Challenges in Mobility | behavior modeling, feature | extraction; Notification of curtailment requests by | | | | utility/building managers; Su | uggestions on energy efficiency; Geo-localized display of | | | | energy footprint. | | | | Security and Privacy | | mer data requires careful handling. Customer energy usage | | | Requirements | | terns. Anonymization of information. Data aggregation to | | | | avoid customer identificatio | n. Data sharing restrictions by federal and state energy | | | | | vioral scientists may have IRB restrictions. | | | Highlight issues for | Realtime data-driven analyti | cs for cyber physical systems | | | generalizing this use | | | | | case (e.g. for ref. | | | | | architecture) | | | | | More Information | http://smartgrid.usc.edu | | | | (URLs) | http://ganges.usc.edu/wiki/ | | | | | | dwp/faces/ladwp/aboutus/a-power/a-p-smartgridla | | | | http://ieeexplore.ieee.org/x | pl/articleDetails.jsp?arnumber=6475927 | | ## **Appendix B: Summary of Key Properties** Information related to five key properties was extracted from each use case. The five key properties were three Big Data characteristics (volume, velocity, and variety), software related information, and associated analytics. The extracted information is presented in the table below. | | Use Case | Volume | Velocity | Variety | Software | Analytics | |---|---|---|--|---|---|--| | 1 | M0147
Census 2000 and
2010 | 380 TB | Static for 75 years | Scanned documents | Robust archival storage | None for 75 years | | 2 | M0148 NARA: Search, Retrieve, Preservation | Hundreds of
terabytes, and
growing | Data loaded in batches, so bursty | Unstructured and structured data: textual documents, emails, photos, scanned documents, multimedia, social networks, web sites, databases, etc. | Custom software,
commercial search
products, commercial
databases | Crawl/index, search, ranking, predictive search; data categorization (sensitive, confidential, etc.); personally identifiable information (PII) detection and flagging | | 3 | M0219
Statistical Survey
Response
Improvement | Approximately 1 PB | Variable, field data
streamed
continuously,
Census was ~150
million records
transmitted | Strings and numerical data | Hadoop, Spark, Hive, R,
SAS, Mahout,
Allegrograph, MySQL,
Oracle, Storm,
BigMemory, Cassandra,
Pig | Recommendation systems, continued monitoring | | 4 | M0222
Non-Traditional
Data in Statistical
Survey Response
Improvement | _ | _ | Survey data, other government administrative data, web-scraped data, wireless data, e-transaction data, (potentially) social media data and positioning data from various sources | Hadoop, Spark, Hive, R,
SAS, Mahout,
Allegrograph, MySQL,
Oracle, Storm,
BigMemory, Cassandra,
Pig | New analytics to create reliable information from non-traditional disparate sources | | 5 | M0175
Cloud Eco-System
for Finance | _ | Real time | _ | Hadoop RDBMS XBRL | Fraud detection | | 6 | M0161
Mendeley | 15 TB presently,
growing about 1 TB
per month | Currently Hadoop
batch jobs
scheduled daily,
real-time | PDF documents and log files of social network and client activities | Hadoop, Scribe, Hive,
Mahout, Python | Standard libraries for machine learning and analytics, LDA, custombuilt reporting tools for | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|---|--|--|--|---
---| | | | | recommended in future | | | aggregating readership
and social activities per
document | | 7 | M0164
Netflix Movie
Service | Summer 2012 – 25 million subscribers, 4 million ratings per day, 3 million searches per day, 1 billion hours streamed in June 2012; Cloud storage – 2 petabytes in June 2013 | Media (video and properties) and rankings continually updated | Data vary from digital media
to user rankings, user
profiles, and media
properties for content-based
recommendations | Hadoop and Pig;
Cassandra; Teradata | Personalized recommender systems using logistic/linear regression, elastic nets, matrix factorization, clustering, LDA, association rules, gradient- boosted decision trees, and others; streaming video delivery | | 8 | M0165
Web Search | 45 billion web pages total, 500 million photos uploaded each day, 100 hours of video uploaded to YouTube each minute | Real-time updating
and real-time
responses to
queries | Multiple media | MapReduce + Bigtable;
Dryad + Cosmos;
PageRank; final step
essentially a
recommender engine | Crawling; searching, including topic-based searches; ranking; recommending | | 9 | M0137 Business Continuity and Disaster Recovery Within a Cloud Eco-System | Terabytes up to petabytes | Can be real time for recent changes | Must work for all data | Hadoop, MapReduce,
open source, and/or
vendor proprietary such
as AWS, Google Cloud
Services, and Microsoft | Robust backup | | 10 | M0103
Cargo Shipping | _ | Needs to become real time, currently updated at events | Event-based | _ | Distributed event analysis identifying problems | | 11 | M0162 Materials Data for Manufacturing | 500,000 material
types in 1980s, much
growth since then | Ongoing increase in new materials | Many datasets with no standards | National programs (Japan, Korea, and China), application areas (EU nuclear program), proprietary systems (Granta, etc.) | No broadly applicable analytics | | 12 | <u>M0176</u> | 100 TB (current), 500 | Regular data | Varied data and simulation | MongoDB, GPFS, | MapReduce and search | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|---|--|---|--|---|---| | | Simulation-Driven
Materials
Genomics | TB within five years, scalable key-value and object store databases needed | added from simulations | results | PyMatGen, FireWorks,
VASP, ABINIT, NWChem,
BerkeleyGW, varied
community codes | that join simulation and experimental data | | 13 | M0213 Large-Scale Geospatial Analysis and Visualization | Imagery – hundreds
of terabytes; vector
data – tens of
gigabytes but billions
of points | Vectors
transmitted in
near real time | Imagery, vector (various
formats such as shape files,
KML, text streams) and many
object structures | Geospatially enabled
RDBMS, Esri ArcServer,
Geoserver | Closest point of approach,
deviation from route,
point density over time,
PCA and ICA | | 14 | M0214 Object Identification and Tracking | FMV – 30–60 frames
per second at full-
color 1080P
resolution; WALF –
1–10 frames per
second at 10,000 x
10,000 full-color
resolution | Real time | A few standard imagery or video formats | Custom software and
tools including
traditional RDBMS and
display tools | Visualization as overlays on a GIS, basic object detection analytics and integration with sophisticated situation awareness tools with data fusion | | 15 | M0215 Intelligence Data Processing and Analysis | Tens of terabytes to
hundreds of
petabytes, individual
warfighters (first
responders) would
have at most one to
hundreds of
gigabytes | Much real-time,
imagery
intelligence
devices that gather
a petabyte of data
in a few hours | Text files, raw media, imagery, video, audio, electronic data, humangenerated data | Hadoop, Accumulo
(BigTable), Solr, NLP,
Puppet (for deployment
and security) and Storm;
GIS | Near real-time alerts
based on patterns and
baseline changes, link
analysis, geospatial
analysis, text analytics
(sentiment, entity
extraction, etc.) | | 16 | M0177
Electronic
Medical Record
Data | 12 million patients,
more than 4 billion
discrete clinical
observations, > 20 TB
raw data | 0.5 – 1.5 million
new real-time
clinical
transactions added
per day | Broad variety of data from doctors, nurses, laboratories and instruments | Teradata, PostgreSQL,
MongoDB, Hadoop,
Hive, R | Information retrieval
methods (tf-idf), NLP,
maximum likelihood
estimators, Bayesian
networks | | 17 | M0089 Pathology Imaging | 1 GB raw image data
+ 1.5 GB analytical
results per 2D image,
1 TB raw image data
+ 1 TB analytical
results per 3D image, | Once generated,
data will not be
changed | Images | MPI for image analysis,
MapReduce + Hive with
spatial extension | Image analysis, spatial queries and analytics, feature clustering and classification | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|--|---|--|---|--|--| | | | 1 PB data per
moderated hospital
per year | | | | | | 18 | M0191
Computational
Bioimaging | Medical diagnostic
imaging around 70
PB annually, 32 TB
on emerging
machines for a single
scan | Volume of data acquisition requires HPC back end | Multi-modal imaging with disparate channels of data | Scalable key-value and object store databases; ImageJ, OMERO, VolRover, advanced segmentation and feature detection methods | Machine learning (support vector machine [SVM] and random forest [RF]) for classification and recommendation services | | 19 | M0078
Genomic
Measurements | >100 TB in 1–2 years
at NIST, many PBs in
healthcare
community | ~300 GB of
compressed
data/day
generated by DNA
sequencers | File formats not well-
standardized, though some
standards exist; generally
structured data | Open-source sequencing bioinformatics software from academic groups | Processing of raw data to produce variant calls, clinical interpretation of variants | | 20 | M0188 Comparative Analysis for Metagenomes and Genomes | 50 TB | New sequencers stream in data at growing rate | Biological data that are inherently heterogeneous, complex, structural, and hierarchical; besides core genomic data, new types of omics data such as transcriptomics, methylomics, and proteomics | Standard bioinformatics
tools (BLAST, HMMER,
multiple alignment and
phylogenetic tools, gene
callers, sequence
feature predictors),
Perl/Python wrapper
scripts | Descriptive statistics,
statistical significance in
hypothesis testing, data
clustering and
classification | | 21 | M0140
Individualized
Diabetes
Management | 5 million patients | Not real time but updated periodically | 100 controlled vocabulary values and 1,000 continuous values per patient, mostly time-stamped values | HDFS supplementing
Mayo internal data
warehouse (EDT) | Integration of data into semantic graphs, using graph traverse to replace SQL join; development of semantic graph-mining algorithms to identify graph patterns, index graph, and search graph; indexed Hbase; custom code to develop new patient properties from stored data | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|--|---|--|--|---|--| | 22 | M0174 Statistical Relational Artificial Intelligence for Health Care | Hundreds of gigabytes
for a single cohort of a few hundred people; possibly on the order of 1 PB when dealing with millions of patients | Constant updates
to EHRs; in other
controlled studies,
data often in
batches at regular
intervals | Critical feature – data
typically in multiple tables,
need to be merged to
perform analysis | Mainly Java-based, in-
house tools to process
the data | Relational probabilistic
models (Statistical
Relational AI) learned from
multiple data types | | 23 | M0172
World
Population-Scale
Epidemiological
Study | 100 TB | Low number of data feeding into the simulation, massive amounts of real-time data generated by simulation | Can be rich with various population activities, geographical, socioeconomic, cultural variations | Charm++, MPI | Simulations on a synthetic population | | 24 | M0173 Social Contagion Modeling for Planning | Tens of terabytes per year | During social
unrest events,
human
interactions and
mobility leads to
rapid changes in
data; e.g., who
follows whom in
Twitter | Big issues – data fusion,
combining data from
different sources, dealing
with missing or incomplete
data | Specialized simulators, open source software, proprietary modeling environments; databases | Models of behavior of
humans and hard
infrastructures, models of
their interactions,
visualization of results | | 25 | M0141
Biodiversity and
LifeWatch | N/A | Real-time processing and analysis in case of natural or industrial disaster | Rich variety and number of involved databases and observation data | RDBMS | Requires advanced and rich visualization | | 26 | M0136 Large-Scale Deep Learning | Current datasets
typically 1 to 10 TB,
possibly 100 million
images to train a
self-driving car | Much faster than real-time processing; for autonomous driving, need to process thousands of high-resolution | Neural net very
heterogeneous as it learns
many different features | In-house GPU kernels
and MPI-based
communication
developed by Stanford,
C++/Python source | Small degree of batch
statistical pre-processing,
all other data analysis
performed by the learning
algorithm itself | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|---|--|---|--|---|--| | | | | (six megapixels or
more) images per
second | | | | | 27 | M0171 Organizing Large- Scale Unstructured Collections of Consumer Photos | 500+ billion photos
on Facebook, 5+
billion photos on
Flickr | Over 500 million
images uploaded
to Facebook each
day | Images and metadata including EXIF (Exchangeable Image File) tags (focal distance, camera type, etc.) | Hadoop MapReduce,
simple hand-written
multi-threaded tools
(Secure Shell [SSH] and
sockets for
communication) | Robust non-linear least squares optimization problem, SVM | | 28 | M0160
Truthy Twitter
Data | 30 TB/year
compressed data | Near real-time data storage, querying and analysis | Schema provided by social
media data source; currently
using Twitter only; plans to
expand, incorporating
Google+ and Facebook | Hadoop IndexedHBase
and HDFS; Hadoop,
Hive, Redis for data
management; Python:
SciPy NumPy and MPI
for data analysis | Anomaly detection, stream clustering, signal classification, online learning; information diffusion, clustering, dynamic network visualization | | 29 | M0211
Crowd Sourcing in
Humanities | Gigabytes (text,
surveys, experiment
values) to hundreds
of terabytes
(multimedia) | Data continuously updated and analyzed incrementally | So far mostly homogeneous small data sets; expected large distributed heterogeneous datasets | XML technology,
traditional relational
databases | Pattern recognition (e.g., speech recognition, automatic audio-visual analysis, cultural patterns), identification of structures (lexical units, linguistic rules, etc.) | | 30 | M0158
CINET for
Network Science | Can be hundreds of gigabytes for a single network, 1,000–5,000 networks and methods | Dynamic networks,
network collection
growing | Many types of networks | Graph libraries (Galib,
NetworkX); distributed
workflow management
(Simfrastructure,
databases, semantic
web tools) | Network visualization | | 31 | M0190 NIST Information Access Division | >900 million web
pages occupying 30
TB of storage, 100
million tweets, 100
million ground-
truthed biometric
images, hundreds of | Legacy evaluations
mostly focused on
retrospective
analytics, newer
evaluations
focused on
simulations of | Wide variety of data types including textual search/extraction, machine translation, speech recognition, image and voice biometrics, object and person recognition and | PERL, Python, C/C++,
Matlab, R development
tools; create ground-up
test and measurement
applications | Information extraction, filtering, search, and summarization; image and voice biometrics; speech recognition and understanding; machine translation; video | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|---|---|--|---|--|--| | | | thousands of partially ground-truthed video clips, terabytes of smaller fully ground-truthed test collections | real-time analytic
challenges from
multiple data
streams | tracking, document analysis,
human-computer dialogue,
multimedia
search/extraction | | person/object detection
and tracking; event
detection;
imagery/document
matching; novelty
detection; structural
semantic temporal
analytics | | 32 | M0130
DataNet (iRODS) | Petabytes, hundreds of millions of files | Real time and batch | Rich | iRODS | Supports general analysis workflows | | 33 | M0163 The Discinnet Process | Small as metadata to
Big Data | Real time | Can tackle arbitrary Big Data | Symfony-PHP, Linux,
MySQL | - | | 34 | M0131
Semantic Graph-
Search | A few terabytes | Evolving in time | Rich | Database | Data graph processing | | 35 | M0189
Light Source
Beamlines | 50–400 GB per day,
total ~400 TB | Continuous stream
of data, but
analysis need not
be real time | Images | Octopus for Tomographic Reconstruction, Avizo (http://vsg3d.com) and FIJI (a distribution of ImageJ) | Volume reconstruction, feature identification, etc. | | 36 | M0170
Catalina Real-
Time Transient
Survey | ~100 TB total increasing by 0.1 TB a night accessing PBs of base astronomy data, 30 TB a night from successor LSST in 2020s | Nightly update
runs processes in
real time | Images, spectra, time series, catalogs | Custom data processing pipeline and data analysis software | Detection of rare events and relation to existing diverse data | | 37 | M0185 DOE Extreme Data from Cosmological Sky Survey | Several petabytes
from Dark Energy
Survey and Zwicky
Transient Factory,
simulations > 10 PB | Analysis done in
batch mode with
data from
observations and
simulations
updated daily | Image and simulation data | MPI, FFTW, viz
packages, numpy, Boost,
OpenMP, ScaLAPCK,
PSQL and MySQL
databases, Eigen, cfitsio,
astrometry.net, and
Minuit2 | New analytics needed to analyze simulation results | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|---|--|---|--|---|--| | 38 | M0209 Large Survey Data for Cosmology | Petabytes of data
from Dark Energy
Survey | 400 images of 1
GB in size per night | Images | Linux cluster, Oracle
RDBMS server, Postgres
PSQL, large memory
machines, standard
Linux interactive hosts,
GPFS; for simulations,
HPC resources; standard
astrophysics
reduction
software as well as
Perl/Python wrapper
scripts | Machine learning to find optical transients, Cholesky decomposition for thousands of simulations with matrices of order 1 million on a side and parallel image storage | | 39 | M0166 Particle Physics at LHC | 15 PB of data
(experiment and
Monte Carlo
combined) per year | Data updated
continuously with
sophisticated real-
time selection and
test analysis but all
analyzed
"properly" offline | Different format for each stage in analysis but data uniform within each stage | Grid-based environment
with over 350,000 cores
running simultaneously | Sophisticated specialized data analysis code followed by basic exploratory statistics (histogram) with complex detector efficiency corrections | | 40 | M0210 Belle II High Energy Physics Experiment | Eventually 120 PB of
Monte Carlo and
observational data | Data updated
continuously with
sophisticated real-
time selection and
test analysis but all
analyzed
"properly" offline | Different format for each stage in analysis but data uniform within each stage | DIRAC Grid software | Sophisticated specialized data analysis code followed by basic exploratory statistics (histogram) with complex detector efficiency corrections | | 41 | M0155 EISCAT 3D incoherent scatter radar system | Terabytes/year
(current), 40 PB/year
starting ~2022 | Data updated
continuously with
real-time test
analysis and batch
full analysis | Big data uniform | Custom analysis based on flat file data storage | Pattern recognition,
demanding correlation
routines, high-level
parameter extraction | | 42 | M0157 ENVRI Environmental Research Infrastructure | Low volume (apart
from EISCAT 3D
given above), one
system EPOS ~15
TB/year | Mainly real-time data streams | Six separate projects with common architecture for infrastructure, data very diverse across projects | R and Python
(Matplotlib) for
visualization, custom
software for processing | Data assimilation, (statistical) analysis, data mining, data extraction, scientific modeling and simulation, scientific workflow | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|-------------------------------------|---|---|--|---|--| | 43 | M0167
CReSIS Remote
Sensing | Around 1 PB (current) increasing by 50–100 TB per mission, future expedition ~1 PB each | Data taken in "two-month missions including test analysis and then later batch processing | Raw data, images with final layer data used for science | Matlab for custom raw
data processing, custom
image processing
software, GIS as user
interface | Custom signal processing
to produce radar images
that are analyzed by image
processing to find layers | | 44 | M0127
UAVSAR Data
Processing | 110 TB raw data and
40 TB processed,
plus smaller samples | Data come from aircraft and so incrementally added, data occasionally get reprocessed: new processing methods or parameters | Image and annotation files | ROI_PAC, GeoServer,
GDAL, GeoTIFF-
supporting tools;
moving to clouds | Process raw data to get images that are run through image processing tools and accessed from GIS | | 45 | M0182
NASA LARC/GSFC
iRODS | MERRA collection
(below) represents
most of total data,
other smaller
collections | Periodic updates every six months | Many applications to combine MERRA reanalysis data with other reanalyses and observational data such as CERES | SGE Univa Grid Engine
Version 8.1, iRODS
Version 3.2 and/or 3.3,
IBM GPFS Version 3.4,
Cloudera Version 4.5.2-1 | Federation software | | 46 | M0129
MERRA Analytic
Services | 480 TB from MERRA | Increases at ~1
TB/month | Applications to combine MERRA reanalysis data with other re-analyses and observational data | Cloudera, iRODS,
Amazon AWS | Climate Analytics-as-a-
Service (CAaaS) | | 47 | M0090
Atmospheric
Turbulence | 200 TB (current), 500
TB within 5 years | Data analyzed incrementally | Re-analysis datasets are inconsistent in format, resolution, semantics, and metadata; interpretation/analysis of each of these input streams into a common product | MapReduce or the like,
SciDB or other scientific
database | Data mining customized for specific event types | | 48 | M0186
Climate Studies | Up to 30 PB/year
from 15 end-to-end
simulations at
NERSC, more at
other HPC centers | 42 GB/second from simulations | Variety across simulation groups and between observation and simulation | National Center for
Atmospheric Research
(NCAR) PIO library and
utilities NCL and NCO,
parallel NetCDF | Need analytics next to data storage | | | Use Case | Volume | Velocity | Variety | Software | Analytics | |----|---|---|---|--|--|---| | 49 | M0183
DOE-BER
Subsurface
Biogeochemistry | _ | _ | From omics of the microbes in the soil to watershed hydro-biogeochemistry, from observation to simulation | PFLOWTran, postgres,
HDF5, Akuna, NEWT,
etc. | Data mining, data quality assessment, cross-correlation across datasets, reduced model development, statistics, quality assessment, data fusion | | 50 | M0184 DOE-BER AmeriFlux and FLUXNET Networks | | Streaming data
from ~150 towers
in AmeriFlux and
over 500 towers
distributed
globally collecting
flux
measurements | Flux data merged with biological, disturbance, and other ancillary data | EddyPro, custom
analysis software, R,
Python, neural
networks, Matlab | Data mining, data quality assessment, cross-correlation across datasets, data assimilation, data interpolation, statistics, quality assessment, data fusion | | 51 | M0223 Consumption forecasting in Smart Grids | 4 TB/year for a city
with 1.4 million
sensors, such as Los
Angeles | Streaming data
from millions of
sensors | Tuple-based: timeseries,
database rows; graph-based:
network topology, customer
connectivity; some semantic
data for normalization | R/Matlab, Weka,
Hadoop; GIS-based
visualization | Forecasting models, machine learning models, time series analysis, clustering, motif detection, complex event processing, visual network analysis | # **Appendix C: Use Case Requirements Summary** | | Use Case | Data | Transformation | Capabilities | Data | Security and | Lifecycle | Others | |---|--|---|--|---|---|--------------------|---|--| | | | Sources | | | Consumer | Privacy | Management | | | 1 | M0147
Census 2010
and 2000 | 1. Large
document format
from centralized
storage | - | 1. Large
centralized
storage (storage) | | 1. Title 13 data | 1. Long-term preservation of data as-is for 75 years 2. Long-term preservation at the bit level 3. Curation process including format transformation 4. Access and analytics processing after 75 years 5. No data loss | | | 2 | M0148 NARA: Search, Retrieve, Preservation | 1. Distributed data sources 2. Large data storage 3. Bursty data ranging from gigabytes to hundreds of terabytes 4. Wide variety of data formats including unstructured and structured data 5. Distributed data sources in different clouds | 1. Crawl and index from distributed data sources 2. Various analytics processing including ranking, data categorization, detection of PII data 3. Data preprocessing 4. Long-term preservation management of large varied datasets 5. Huge numbers | 1. Large data storage 2. Various storage systems such as NetApps, Hitachi, magnetic tapes | 1. High relevancy and high recall from search 2. High accuracy from categorization of records 3. Various storage systems such as NetApps, Hitachi, magnetic tapes | 1. Security policy | 1.
Pre-process for virus scan 2. File format identification 3. Indexing 4. Records categorization | 1. Mobile search with similar interfaces/ results from desktop | | | | | of data with high
relevancy and
recall | | | | | | |---|---|--|---|--|--|---|--|------------------| | 3 | M0219 Statistical Survey Response Improvement | 1. Data size of approximately one petabyte | 1. Analytics for recommendation systems, continued monitoring, and general survey improvement | 1. Hadoop, Spark, Hive, R, SAS, Mahout, Allegrograph, MySQL, Oracle, Storm, BigMemory, Cassandra, Pig | 1. Data visualization for data review, operational activity, and general analysis; continual evolution | 1. Improved recommendation systems that reduce costs and improve quality while providing confidentiality safeguards that are reliable and publicly auditable 2. Confidential and secure data; processes that are auditable for security and confidentiality as required by various legal statutes | 1. High veracity on data and very robust systems (challenges: semantic integrity of conceptual metadata concerning what exactly is measured and the resulting limits of inference) | 1. Mobile access | | 4 | M0222
Non-
Traditional
Data in
Statistical
Survey
Response
Improvement | | 1. Analytics to create reliable estimates using data from traditional survey sources, government administrative data sources, and nontraditional sources from the digital economy | 1. Hadoop, Spark,
Hive, R, SAS,
Mahout,
Allegrograph,
MySQL, Oracle,
Storm,
BigMemory,
Cassandra, Pig | 1. Data visualization for data review, operational activity, and general analysis; continual evolution | 1. Confidential and secure data; processes that are auditable for security and confidentiality as required by various legal statutes | 1. High veracity on data and very robust systems (challenges: semantic integrity of conceptual metadata concerning what exactly is measured and the resulting limits of inference) | | | 5 | M0175
Cloud Eco-
System for
Finance | 1. Real-time ingestion of data | 1. Real-time
analytics | | | 1. Strong security and privacy constraints | | 1. Mobile access | |---|--|--|---|--|---|--|---|--| | 6 | M0161
Mendeley | 1. File-based documents with constant new uploads 2. Variety of file types such as PDFs, social network log files, client activities images, spreadsheet, presentation files | 1. Standard machine learning and analytics libraries 2. Efficient scalable and parallelized way to match between documents 3. Third-party annotation tools or publisher watermarks and cover pages | 1. Amazon Elastic Compute Cloud (EC2) with HDFS (infrastructure) 2. S3 (storage) 3. Hadoop (platform) 4. Scribe, Hive, Mahout, Python (language) 5. Moderate storage (15 TB with 1 TB/ month) 6. Batch and real- time processing | 1. Custom-built reporting tools 2. Visualization tools such as networking graph, scatterplots, etc. | 1. Access controls for who reads what content | 1. Metadata management from PDF extraction 2. Identification of document duplication 3. Persistent identifier 4. Metadata correlation between data repositories such as CrossRef, PubMed, and Arxiv | 1. Windows Android and iOS mobile devices for content deliverables from Windows desktops | | 7 | M0164 Netflix Movie Service | 1. User profiles and ranking information | 1. Streaming video contents to multiple clients 2. Analytic processing for matching client interest in movie selection 3. Various analytic processing techniques for consumer personalization 4. Robust learning algorithms 5. Continued analytic processing based on | 1. Hadoop (platform) 2. Pig (language) 3. Cassandra and Hive 4. Huge numbers of subscribers, ratings, and searches per day (DB) 5. Huge amounts of storage (2 PB) 6. I/O intensive processing | 1. Streaming and rendering media | 1. Preservation of users, privacy and digital rights for media | 1. Continued ranking and updating based on user profile and analytic results | 1. Smart interface accessing movie content on mobile platforms | | | | | monitoring and performance results | | | | | | |---|--|--|--|---|---|---|--|--------------------------------------| | 8 | M0165
Web Search | Distributed data sources Streaming data Multimedia content | Dynamic
fetching content
over the network Linking of user
profiles and social
network data | 1. Petabytes of
text and rich
media (storage) | 1. Search time of ~0.1 seconds 2. Top 10 ranked results 3. Page layout (visual) | Access
control Protection of
sensitive
content | Data purge after certain time interval (a few months) Data cleaning | 1. Mobile
search and
rendering | | 9 | M0137 Business Continuity and Disaster Recovery Within a Cloud Eco- System | | Robust backup algorithm Replication of recent changes | Hadoop Commercial cloud services | | Strong security for many applications | | | | 0 | M0103
Cargo
Shipping | 1. Centralized and real-time distributed sites/sensors | 1. Tracking items based on the unique identification with its sensor information, GPS coordinates 2. Real-time updates on tracking items | 1. Internet connectivity | | 1. Security policy | | | | 1 | M0162
Materials
Data for
Manufacturin
g | 1. Distributed data repositories for more than 500,000 commercial materials 2. Many varieties of datasets 3. Text, graphics, | 1. Hundreds of independent variables need to be collected to create robust datasets | - | 1. Visualization for materials discovery from many independent variables 2. Visualization | Protection of proprietary sensitive data Tools to mask proprietary information | 1. Handle data quality (currently poor or no process) | | | | | and images | | | tools for multi-
variable
materials | | | | |--------|---|--|--|---|--|---|--
--| | | M0176 Simulation- Driven Materials Genomics | 1. Data streams from peta/exascale centralized simulation systems 2. Distributed web dataflows from central gateway to users | 1. High-throughput computing realtime data analysis for web-like responsiveness 2. Mashup of simulation outputs across codes 3. Search and crowd-driven with computation backend, flexibility for new targets 4. MapReduce and search to join simulation and experimental data | 1. Massive (150,000 cores) legacy infrastructure (infrastructure) 2. GPFS (storage) 3. MonogDB systems (platform) 4. 10 GB networking 5. Various analytic tools such as PyMatGen, FireWorks, VASP, ABINIT, NWChem, BerkeleyGW, varied community codes 6. Large storage (storage) 7. Scalable key- value and object store (platform) 8. Data streams from peta/exascale centralized simulation systems | 1. Browser-based search for growing materials data | 1. Sandbox as independent working areas between different data stakeholders 2. Policy-driven federation of datasets | 1. Validation and uncertainty quantification (UQ) of simulation with experimental data 2. UQ in results from multiple datasets | 1. Mobile applications (apps) to access materials genomics information | | 1
3 | M0213 Large-Scale Geospatial Analysis and Visualization | Unique approaches to indexing and distributed analysis required | 1. Analytics: closest point of approach, deviation from route, point density over time, | 1. Geospatially enabled RDBMS, geospatial server/analysis software, e.g., | 1. Visualization with GIS at high and low network | 1. Complete security of sensitive data in transit and at rest | | | | | | for geospatial
data | PCA and ICA 2. Unique approaches to indexing and distributed analysis required for geospatial data | ESRI ArcServer,
Geoserver | bandwidths
and on
dedicated
facilities and
handhelds | (particularly on
handhelds) | | | |-----|---|---|---|--|--|---|---|--| | 1 4 | M0214 Object Identification and Tracking | 1. Real-time data FMV (30–60 frames/ second at full-color 1080P resolution) and WALF (1–10 frames/ second at 10,000 x 10,000 full-color resolution) | 1. Rich analytics with object identification, pattern recognition, crowd behavior, economic activity, and data fusion | 1. Wide range of custom software and tools including traditional RDBMSs and display tools 2. Several network requirements 3. GPU usage important | 1. Visualization of extracted outputs as overlays on a geospatial display; links back to the originating image/video segment as overlay objects 2. Output the form of Open Geospatial Consortium (OGC)- compliant web features or standard geospatial files (shape files, KML) | 1. Significant security and privacy issues; sources and methods never compromised | 1. Veracity of extracted objects | | | 5 | M0215 Intelligence Data Processing and Analysis | 1. Much real-time data with processing at near-real time (at worst) 2. Data in disparate silos, | 1. Analytics: Near
Real Time (NRT)
alerts based on
patterns and
baseline changes | 1. Tolerance of unreliable networks to warfighter and remote sensors 2. Up to hundreds of petabytes of | 1. Geospatial overlays (GIS) and network diagrams (primary visualizations) | 1. Protection of data against unauthorized access or disclosure and tampering | 1. Data provenance (e.g. tracking of all transfers and transformations) over the life of the data | | | | M0177 | must be accessible through a semantically integrated data space 3. Diverse data: text files, raw media, imagery, video, audio, electronic data, human-generated data | | data supported by modest to large clusters and clouds 3. Hadoop, Accumulo (Big Table), Solr, NLP (several variants), Puppet (for deployment and security), Storm, custom applications, visualization tools | d Davilla of | 1 Data | 4 Chandonline | 1. Conveite | |----|--------------------------------------|--|--|--|--|---|---|-----------------------------------| | 16 | M0177 Electronic Medical Record Data | 1. Heterogeneous, high-volume, diverse data sources 2. Volume: > 12 million entities (patients), > 4 billion records or data points (discrete clinical observations), aggregate of > 20 TB raw data 3. Velocity: 500,000–1.5 million new transactions per day 4. Variety: formats include numeric, structured numeric, free- | 1. A comprehensive and consistent view of data across sources and over time 2. Analytic techniques: information retrieval, NLP, machine learning decision models, maximum likelihood estimators, Bayesian networks | 1. Hadoop, Hive, R. Unix-based 2. Cray supercomputer 3. Teradata, PostgreSQL, MongoDB 4. Various, with significant I/O intensive processing | 1. Results of analytics provided for use by data consumers/ stakeholders, i.e., those who did not actually perform the analysis; specific visualization techniques | 1. Data consumer direct access to data as well as to the results of analytics performed by informatics research scientists and health service researchers 2. Protection of all health data in compliance with governmental regulations 3. Protection of data in accordance with data providers, policies. | 1. Standardize, aggregate, and normalize data from disparate sources 2. Reduce errors and bias 3. Common nomenclature and classification of content across disparate sources—particularly challenging in the health IT space, as the taxonomies continue to evolve—SNOMED, International Classification of Diseases (ICD) 9 and future ICD 10, etc. | 1. Security across mobile devices | | | | text, structured text, discrete nominal, discrete ordinal, discrete structured, binary large blobs (images and video) 5. Data evolve over time in a highly variable fashion | | | | 4. Security and privacy policies unique to a data subset 5. Robust security to prevent data breaches | | | |--------|---------------------------------------|---|---|---|---|--|--|---| | 1 7 | M0089
Pathology
Imaging | 1. High-resolution spatial digitized pathology images 2. Various image quality analyses algorithms 3. Various image data formats, especially BigTIFF with structured data for analytical results 4. Image analysis, spatial queries and analytics, feature clustering, and classification | 1. High- performance image analysis to extract spatial information 2. Spatial queries and analytics, feature clustering and classification 3. Analytic processing on huge multi-dimensional large dataset;
correlation with other data types such as clinical data, omic data | 1. Legacy system and cloud (computing cluster) 2. Huge legacy and new storage such as storage area network (SAN) or HDFS (storage) 3. High-throughput network link (networking) 4. MPI image analysis, MapReduce, Hive with spatial extension (software packages) | 1.
Visualization
for validation
and training | 1. Security and privacy protection for protected health information | 1. Human annotations for validation | 1. 3D visualization and rendering on mobile platforms | | 1
8 | M0191
Computationa
I Bioimaging | 1. Distributed multi-modal high-resolution experimental sources of | High-throughput
computing with
responsive analysis Segmentation of
regions of interest; | 1. ImageJ, OMERO, VolRover, advanced segmentation and | 1. 3D
structural
modeling | Significant
but optional
security and
privacy
including | 1. Workflow components including data acquisition, storage, enhancement, | | | | | bioimages
(instruments)
2. 50 TB of data in
formats that
include images | crowd-based selection and extraction of features; object classification, and organization; and search 3. Advanced biosciences discovery through Big Data techniques / extreme-scale computing; indatabase processing and analytics; machine learning (SVM and RF) for classification and recommendation services; advanced algorithms for massive image analysis; high-performance computational solutions 4. Massive data | feature detection methods from applied math researchers; scalable key-value and object store databases needed 2. NERSC's Hopper infrastructure 3. database and image collections 4. 10 GB and future 100 GB and advanced networking (software-defined networking [SDN]) | | secure servers and anonymization | minimizing noise | | |---|-----|---|--|---|------------------------------------|---|------------------|---| | | | | solutions | | | | | | | 9 | · · | 1. High-
throughput
compressed data
(300 GB/day)
from various DNA
sequencers | Processing raw
data in variant calls Challenge:
characterizing
machine learning
for complex | 1. Legacy computing cluster and other PaaS and IaaS (computing cluster) | 1. Data format for genome browsers | Security and privacy protection of health records and clinical research | | 1. Mobile platforms for physicians accessing genomic data (mobile | | | | Distributed data source (sequencers) Various file formats with both structured and unstructured data | analysis on
systematic errors
from sequencing
technologies | 2. Huge data storage in PB range (storage) 3. Unix-based legacy sequencing bioinformatics software (software package) | | databases | | device) | |---|--|---|---|---|--|---|--|---------| | 0 | M0188 Comparative Analysis for Metagenomes and Genomes | 1. Multiple centralized data sources 2. Proteins and their structural features, core genomic data, new types of omics data such as transcriptomics, methylomics, and proteomics describing gene expression 3. Front real-time web UI interactive; backend data loading processing that keeps up with exponential growth of sequence data due to the rapid drop in cost of sequencing technology | 2. Scalable RDBMS for heterogeneous biological data 2. Real-time rapid and parallel bulk loading 3. Oracle RDBMS, SQLite files, flat text files, Lucy (a version of Lucene) for keyword searches, BLAST databases, USEARCH databases 4. Linux cluster, Oracle RDBMS server, large memory machines, standard Linux interactive hosts 5. Sequencing and comparative analysis techniques for highly complex data 6. Descriptive statistics | 1. Huge data storage | 1. Real-time interactive parallel bulk loading capability 2. Interactive Web UI, backend precomputations, batch job computation submission from the UI. 3. Download of assembled and annotated datasets for offline analysis 4. Ability to query and browse data via interactive web UI 5. Visualize data structure at different levels of resolution; ability to view | 1. Login security: username and password 2. Creation of user account to submit and access dataset to system via web interface 3. Single signon capability (SSO) | 1. Methods to improve data quality 2. Data clustering, classification, reduction 3. Integration of new data/content into the system's data store and data annotation | | | | | 4. Heterogeneous, complex, structural, and hierarchical biological data 5. Metagenomic samples that can vary by several orders of magnitude, such as several hundred thousand genes | | | abstract
representation
s of highly
similar data | | | | |-----|---|---|--|---|---|---|---|------------------| | 2 1 | M0140
Individualized
Diabetes
Management | to a billion genes 1. Distributed EHR data 2. Over 5 million patients with thousands of properties each and many more derived from primary values 3. Each record: a range of 100–100,000 data property values, average of 100 controlled vocabulary values, and average of 1,000 continuous values 4. No real-time, but data updated periodically; data timestamped with | 1. Data integration using ontological annotation and taxonomies 2. Parallel retrieval algorithms for both indexed and custom searches; identification of data of interest; patient cohorts, patients' meeting certain criteria, patients sharing similar characteristics 3. Distributed graph mining algorithms, pattern analysis and graph indexing, pattern searching on RDF triple graphs | 1. data warehouse, open source indexed Hbase 2. supercomputers, cloud and parallel computing 3. I/O intensive processing 4. HDFS storage 5. custom code to develop new properties from stored data. | 1. Efficient data graph-based visualization needed | 1. Protection of health data in accordance with privacy policies and legal requirements, e.g., HIPAA. 2. Security policies for different user roles | 1. Data annotated based on domain ontologies or
taxonomies 2. Traceability of data from origin (initial point of collection) through use 3. Data conversion from existing data warehouse into RDF triples | 1. Mobile access | | | the time of observation (time the value is recorded) 5. Two main categories of structured data about a patient: data with controlled vocabulary (CV) property values and data with continuous property values (recorded/ captured more frequently) 6. Data consist of text and continuous numerical values | 4. Robust statistical analysis tools to manage false discovery rates, determine true sub-graph significance, validate results, eliminate false positive/false negative results 5. Semantic graph mining algorithms to identify graph patterns, index and search graph 6. Semantic graph traversal | | | | | | |--|--|---|---|--|---|---|--| | 2 M0174 2 Statistical Relational Artificial Intelligence for Health Care | Centralized data, with some data retrieved from Internet | 1. Relational probabilistic models/ probability theory; software that learns models from multiple data types and can possibly integrate the information and reason about complex queries 2. Robust and accurate learning methods to account for data | 1. Java, some in house tools, [relational] database and NoSQL stores 2. Cloud and parallel computing 3. High-performance computer, 48 GB RAM (to perform analysis for a moderate sample size) 4. Dlusters for | 1.
Visualization
of very large
data subsets | 1. Secure handling and processing of data | Merging multiple tables before analysis Methods to validate data to minimize errors | | | | | 4. Large, multimodal, longitudinal data 5. Rich relational data comprising multiple tables, different data types such as imaging, EHR, demographic, genetic, and natural language data requiring rich representation 6. Unpredictable arrival rates, often real time | imbalance (where large numbers of data are available for a small number of subjects) 3. Learning algorithms to identify skews in data, so as to not to (incorrectly) model noise 4. Generalized and refined learned models for application to diverse sets of data 5. Challenge: acceptance of data in different modalities (and from disparate sources) | large datasets 5. 200 GB-1 TB hard drive for test data | | | |-----|--|--|--|---|---|--| | 2 3 | M0172
World
Population
Scale
Epidemiologic
al Study | 1. File-based synthetic population, either centralized or distributed sites 2. Large volume of real-time output data 3. Variety of output datasets depending on the model's complexity | 1. Compute- intensive and data- intensive computation, like supercomputer performance 2. Unstructured and irregular nature of graph processing 3. Summary of various runs of simulation | 1. Movement of very large volume of data for visualization (networking) 2. Distributed MPI-based simulation system (platform) 3. Charm++ on multi-nodes (software) 4. Network file system (storage) 5. Infiniband network | 1. Protection of PII on individuals used in modeling 2. Data protection and secure platform for computation | 1. Data quality, ability to capture the traceability of quality from computation | | | | | | (networking) | | | | | |-----|--|---|--|--|---|---|---|------------------------------------| | 2 4 | M0173
Social
Contagion
Modeling for
Planning | 1. Traditional and new architecture for dynamic distributed processing on commodity clusters 2. Fine-resolution models and datasets to support Twitter network traffic 3. Huge data storage supporting annual data growth | 1. Large-scale modeling for various events (disease, emotions, behaviors, etc.) 2. Scalable fusion between combined datasets 3. Multi-level analysis while generating sufficient results quickly | 1. Computing infrastructure that can capture human-to-human interactions on various social events via the Internet (infrastructure) 2. File servers and databases (platform) 3. Ethernet and Infiniband networking (networking) 4. Specialized simulators, open source software, and proprietary modeling (application) 5. Huge user accounts across country boundaries (networking) | 1. Multi-level detailed network representation s 2. Visualization with interactions | 1. Protection of PII of individuals used in modeling 2. Data protection and secure platform for computation | 1. Data fusion from variety of data sources (i.e., Stata data files) 2. Data consistency and no corruption 3. Preprocessing of raw data | 1. Efficient method of moving data | | 5 | M0141
Biodiversity
and LifeWatch | 1. Special dedicated or overlay sensor network 2. Storage: distributed, historical, and trends data archiving 3. Distributed | 1. Web-based services, grid-based services, relational databases, NoSQL 2. Personalized virtual labs 3. Grid- and cloudbased resources 4. Data analyzed | Expandable on-
demand-based
storage resource
for global users Cloud
community
resource required | 1. Access by mobile users 2. Advanced/rich/high-definition visualization 3. 4D visualization computational models | 1. Federated identity management for mobile researchers and mobile sensors 2. Access control and accounting | Data storage and archiving, data exchange and integration Data lifecycle management: data provenance, referral integrity and identification traceability back to | | | | | data sources, | incrementally | | | initial observational | | |---|---------------|-------------------------------|-----------------------------------|--------------------|------|-----------------------|--| | | | including | and/or in real time | | | data | | | | | observation and | at varying rates | | | 3. Processed | | | | | monitoring | owing to variations | | | (secondary) data | | | | | facilities, sensor | in source processes | | | storage (in addition | | | | | network, and | 5. A variety of data | | | to original source | | | | | satellites | and analytical and | | | data) for future uses | | | | | 4. Wide variety of | modeling tools to | | | 4. Provenance (and | | | | | data: satellite | support analytics | | | persistent | | | | | images/ | for diverse | | | identification [PID]) | | | | | information, | scientific | | | control of data, | | | | | climate and | communities | | | algorithms, and | | | | | weather data, | 6. Parallel data | | | workflows | | | | | photos, video, | streams and | | | 5. Curated | | | | | sound recordings, | | | | (authorized) | | | | | etc. | streaming analytics 7. Access and | | | reference data (e.g. | | | | | 5. Multi-type data | integration of | | | species name lists), | | | | | combination
and | multiple | | | algorithms, software | | | | | linkage, | distributed | | | code, workflows | | | | | - | databases | | | code, worknows | | | | | potentially
unlimited data | uatabases | | | | | | | | | | | | | | | | | variety | | | | | | | _ | | 6. Data streaming | | 4. 6011 | | | | | 2 | M0136 | - | | 1. GPU |
 | | | | 6 | Large-Scale | | | 2. High- | | | | | | Deep Learning | | | performance MPI | | | | | | | | | and HPC | | | | | | | | | Infiniband cluster | | | | | | | | | 3. Libraries for | | | | | | | | | single-machine or | | | | | | | | | single-GPU | | | | | | | | | computation – | | | | | | | | | available (e.g., | | | | | | | | | BLAS, CuBLAS, | | | | | | | | | MAGMA, etc.); | | | | | | | | | distributed | | | | | | | | | computation of | | | | | | | | | dense BLAS-like | | | | | | | 1. Over 500 | 1. Classifier (a.z. an | or LAPACK-like operations on GPUs – poorly developed; existing solutions (e.g., ScaLapack for CPUs) – not well-integrated with higher-level languages and require low-level programming, lengthening experiment and development time | 1 Vinalia | 1 December 1 | | | |-----|--|---|---|--|---|--|---|---| | 7 | M0171 Organizing Large-Scale Unstructured Collections of Consumer Photos | 1. Over 500
million images
uploaded to social
media sites each
day | Classifier (e.g. an SVM), a process that is often hard to parallelize Features seen in many large-scale image processing problems | 1. Hadoop or
enhanced
MapReduce | 1. Visualize large-scale 3D reconstruction s; navigate large-scale collections of images that have been aligned to maps | 1. Preserve privacy for users and digital rights for media | | | | 2 8 | M0160
Truthy Twitter
Data | 1. Distributed data sources 2. Large volume of real-time streaming data 3. Raw data in compressed formats 4. Fully structured data in JSON, user metadata, geolocation data | 1. Various real-
time data analysis
for anomaly
detection, stream
clustering, signal
classification on
multi-dimensional
time series, online
learning | 1. Hadoop and HDFS (platform) 2. IndexedHBase, Hive, SciPy, NumPy (software) 3. In-memory database, MPI (platform) 4. High-speed Infiniband network (networking) | 1. Data retrieval and dynamic visualization 2. Data-driven interactive web interfaces 3. API for data query | 1. Security and privacy policy | 1. Standardized data structures/ formats with extremely high data quality | 1. Low-level data storage infrastructur e for efficient mobile access to data | | | | 5. Multiple data schemas | | | | | | |-----|---|--|---|--|------------------------------|--|------| | 9 | M0211
Crowd
Sourcing in
Humanities | | 1. Digitize existing audio-video, photo, and documents archives 2. Analytics: pattern recognition of all kinds (e.g., speech recognition, automatic A&V analysis, cultural patterns), identification of structures (lexical units, linguistic rules, etc.) | | | 1. Privacy issues in preserving anonymity of responses in spite of computer recording of access ID and reverse engineering of unusual user responses |
 | | 3 0 | M0158
CINET for
Network
Science | 1. A set of network topologies files to study graph theoretic properties and behaviors of various algorithms 2. Asynchronous and real-time synchronous distributed computing | 1. Environments to run various network and graph analysis tools 2. Dynamic growth of the networks 3. Asynchronous and real-time synchronous distributed computing 4. Different parallel algorithms for different partitioning schemes for efficient operation | 1. Large file system (storage) 2. Various network connectivity (networking) 3. Existing computing cluster 4. EC2 computing cluster 5. Various graph libraries, management tools, databases, semantic web tools | 1. Client-side visualization | |
 | | 3 | M0190 | 1. Large amounts | 1. Test analytic | 1. PERL, Python, | 1. Analytic | 1. Security |
 | | 1 | NIST
Information
Access
Division | of semi- annotated web pages, tweets, images, video 2. Scaling ground- truthing to larger data, intrinsic and annotation uncertainty measurement, performance measurement for incompletely annotated data, measuring analytic performance for heterogeneous data and analytic flows involving users | algorithms working with written language, speech, human imagery, etc. against real or realistic data; challenge: engineering artificial data that sufficiently captures the variability of real data involving humans | C/C++, Matlab, R
development
tools; creation of
ground-up test
and measurement
applications | flows involving users | requirements for protecting sensitive data while enabling meaningful developmental performance evaluation; shared evaluation testbeds that protect the intellectual property of analytic algorithm developers | |-----|---|---|---|--|------------------------------------|--| | 3 2 | M0130
DataNet
(iRODS) | 1. Process key format types NetCDF, HDF5, Dicom 2. Real-time and batch data | 1. Provision of general analytics workflows needed | 1. iRODS data management software 2. interoperability across storage and network protocol types | 1. General visualization workflows | 1. Federate across existing authentication environments through Generic Security Service API and pluggable authentication modules (GSI, Kerberos, InCommon, Shibboleth) 2. Access controls on files independent of | | 3 3 | M0163
The Discinnet
Process | 1. Integration of metadata approaches across disciplines | | 1. Software:
Symfony-PHP,
Linux, MySQL | - | the storage location 1. Significant but optional security and privacy including secure servers and anonymization | 1. Integration of metadata approaches across disciplines | | |--------|--|--|--|--|--|---|--|--| | 3 4 | M0131
Semantic
Graph-Search | 1. All data types, image to text, structures to protein sequence | Data graph processing RDBMS | 1. Cloud community resource required | 1. Efficient data-graph-based visualization needed | | | | | 3 5 | M0189
Light source
beamlines | 1. Multiple streams of real-time data to be stored and analyzed later 2. Sample data to be analyzed in real time | 1. Standard bioinformatics tools (BLAST, HMMER, multiple alignment and phylogenetic tools, gene callers, sequence feature predictors, etc.), Perl/Python wrapper scripts, Linux Cluster scheduling | 1. High-volume data transfer to remote batch processing resource | | 1. Multiple security and privacy requirements to be satisfied | | | | 3
6 | M0170
Catalina Real-
Time
Transient
Survey | 1. ~0.1 TB per day
at present,
will
increase by factor
of 100 | 1. A wide variety of
the existing
astronomical data
analysis tools, plus
a large number of
custom developed
tools and software
programs, some
research projects | | 1. Visualization mechanisms for highly dimensional data parameter spaces | | | | | | | | in and of themselves 2. Automated classification with machine learning tools given the very sparse and heterogeneous data, dynamically evolving in time as more data come in, with follow-up decision making reflecting limited follow-up resources | | | | | |--------|---|--|---|---|---|---|--| | 3 7 | M0185 DOE Extreme Data from Cosmological Sky Survey | 1. ~1 PB/year
becoming 7
PB/year of
observational
data | 1. Advanced analysis and visualization techniques and capabilities to support interpretation of results from detailed simulations | 1. MPI, OpenMP, C, C++, F90, FFTW, viz packages, Python, FFTW, numpy, Boost, OpenMP, ScaLAPCK, PSQL and MySQL databases, Eigen, cfitsio, astrometry.net, and Minuit2 2. Methods/ tools to address supercomputer I/O subsystem limitations | 1. Interpretation of results using advanced visualization techniques and capabilities | | | | 3
8 | M0209
Large Survey
Data for
Cosmology | 1. 20 TB of
data/day | Analysis on both
the simulation and
observational data
simultaneously Techniques for | 1. Standard astrophysics reduction software as well as Perl/Python | |
1. Links between remote telescopes and central analysis sites | | | | | | handling Cholesky
decomposition for
thousands of
simulations with
matrices of order 1
million on a side | wrapper scripts 2. Oracle RDBMS, Postgres psql, GPFS and Lustre file systems and tape archives 3. Parallel image storage | | | | | |-----|--|--|---|--|---|---------------------------------|--------------------------------------|--| | 3 9 | M0166 Particle Physics at LHC | Real-time data from accelerator and analysis instruments Asynchronization data collection Calibration of instruments | 1. Experimental data from ALICE, ATLAS, CMS, LHB 2. Histograms, scatter-plots with model fits 3. Monte-Carlo computations | 1. Legacy computing infrastructure (computing nodes) 2. Distributed cached files (storage) 3. Object databases (software package) | 1. Histograms
and model fits
(visual) | 1. Data protection | 1. Data quality on complex apparatus | | | 4 0 | M0210 Belle II High- Energy Physics Experiment | 1. 120 PB of raw
data | | 1. 120 PB raw data 2. International distributed computing model to augment that at accelerator (Japan) 3. Data transfer of ~20 GB/ second at designed luminosity between Japan and United States 4. Software from Open Science Grid, Geant4, DIRAC, FTS, Belle | | 1. Standard grid authentication | | | | | | | | II framework | | | | | |--------|---|--|---|--|--|---|--|---| | 4 1 | M0155
EISCAT 3D
Incoherent
Scatter Radar
System | 1. Remote sites generating 40 PB data/year by 2022 2. Hierarchical Data Format (HDF5) 3. Visualization of high-dimensional (≥5) data | 1. Queen Bea architecture with mix of distributed on-sensor and central processing for 5 distributed sites 2. Real-time monitoring of equipment by partial streaming analysis 3. Hosting needed for rich set of radar image processing services using machine learning, statistical modelling, and graph algorithms | 1. Architecture compatible with ENVRI | 1. Support needed for visualization of high-dimensional (≥5) data | | 1. Preservation of data and avoidance of lost data due to instrument malfunction | 1. Support needed for real-time monitoring of equipment by partial streaming analysis | | 4 2 | M0157
ENVRI
Environmental
Research
Infrastructure | Huge volume of data from real-time distributed data sources Variety of instrumentation datasets and metadata | Diversified analytics tools | 1. Variety of computing infrastructures and architectures (infrastructure) 2. Scattered repositories (storage) | 1. Graph plotting tools 2. Time series interactive tools 3. Brower- based flash playback 4. Earth high- resolution map display 5. Visual tools for quality comparisons | 1. Open data policy with minor restrictions | High data quality Mirror archives Various metadata frameworks Scattered repositories and data curation | 1. Various kinds of mobile sensor devices for data acquisition | | 4
3 | M0167
CReSIS | 1. Provision of reliable data | Legacy software (Matlab) and | 1. ~0.5 PB/year of raw data | 1. GIS user interface | Security and
privacy on | 1. Data quality assurance | Monitoring data | | | Remote
Sensing | transmission from aircraft sensors/instruments or removable disks from remote sites 2. Data gathering in real time 3. Varieties of datasets | language (C/Java) binding for processing 2. Signal processing and advanced image processing to find layers needed | 2. Transfer content from removable disk to computing cluster for parallel processing 3. MapReduce or MPI plus language binding for C/Java | 2. Rich user interface for simulations | sensitive political issues 2. Dynamic security and privacy policy mechanisms | | collection
instruments/
sensors | |--------|------------------------------------|---|--|---|--|--|---|--| | 4 4 | M0127
UAVSAR Data
Processing | 1. Angular and spatial data 2. Compatibility with other NASA radar systems and repositories (Alaska Satellite Facility) | 1. Geolocated data that require GIS integration of data as custom overlays 2. Significant human intervention in data processing pipeline 3. Hosting of rich set of radar image processing services 4. ROI_PAC, GeoServer, GDAL, GeoTIFF-supporting tools | 1. Support for interoperable Cloud-HPC architecture 2. Hosting of rich set of radar image processing services 3. ROI_PAC, GeoServer, GDAL, GeoTIFF-supporting tools 4. Compatibility with other NASA radar systems and repositories (Alaska Satellite Facility) | 1. Support for field expedition users with phone/tablet interface and low-resolution downloads | | 1. Significant human intervention in data processing pipeline 2. Rich robust provenance defining complex machine/human processing | 1. Support for field expedition users with phone/tablet interface and low-resolution downloads | | 5 | M0182
NASA LARC/
GSFC IRODS | Federate distributed heterogeneous datasets | 1. CAaaS on clouds | 1. Support virtual climate data server (vCDS) 2. GPFS parallel file system integrated with Hadoop 3. iRODS
 1. Support needed to visualize distributed heterogeneous data | | | | | 4
6 | M0129
MERRA | 1. Integrate simulation output | 1. CAaaS on clouds | NetCDF aware software | 1. High-end
distributed | | | 1. Smart phone and | | | Analytic
Services | and observational data, NetCDF files 2. Real-time and batch mode needed 3. Interoperable use of AWS and local clusters 4. iRODS data management | | 2. MapReduce
3. Interoperable
use of AWS and
local clusters | visualization | | tablet access
required
2. iRODS data
management | |-----|------------------------------------|--|--|--|---|---|--| | 4 7 | M0090
Atmospheric
Turbulence | 1. Real-time distributed datasets 2. Various formats, resolution, semantics, and metadata | 1. MapReduce, SciDB, and other scientific databases 2. Continuous computing for updates 3. Event specification language for data mining and event searching 4. Semantics interpretation and optimal structuring for 4D data mining and predictive analysis | 1. Other legacy computing systems (e.g. supercomputer) 2. high throughput data transmission over the network | 1 Visualization to interpret results | Validation for output products (correlations) | | | 4 8 | M0186
Climate
Studies | 1. ~100 PB data in 2017 streaming at high data rates from large supercomputers across the world 2. Integration of large-scale distributed data from simulations with diverse | 1. Data analytics close to data storage | 1. Extension of architecture to several other fields | 1. Worldwide climate data sharing 2. High-end distributed visualization | | 1. Phone-
based input
and access | | | | observations 3. Linking of diverse data to novel HPC simulation | | | | | |-----|--|--|--|--|---------------------------------------|--| | 4 9 | M0183 DOE-BER Subsurface Biogeochemis try | 1. Heterogeneous diverse data with different domains and scales, translation across diverse datasets that cross domains and scales 2. Synthesis of diverse and disparate field, laboratory, omic, and simulation datasets across different semantic, spatial, and temporal scales 3. Linking of diverse data to novel HPC simulation | | 1. Postgres, HDF5
data
technologies, and
many custom
software systems | 1. Phone based input and access | 1. Phone-based input and access | | 5 | M0184 DOE-BER AmeriFlux and FLUXNET Networks | 1. Heterogeneous diverse data with different domains and scales, translation across diverse datasets that cross domains and scales 2. Link to many | 1. Custom software such as EddyPro, and custom analysis software, such as R, Python, neural networks, Matlab | 1. Custom software, such as EddyPro, and custom analysis software, such as R, Python, neural networks, Matlab 2. Analytics including data mining, data | 1. Phone
based input
and access | 1. Phone-
based input
and access | | | | other environment and biology datasets 3. Link to HPC climate and other simulations 4. Link to European data sources and projects 5. Access to data from 500 distributed | | quality assessment, cross-correlation across datasets, data assimilation, data interpolation, statistics, quality assessment, data fusion, etc. | | | |---|--|--|---|---|---------------------------------|-----------------------| | 5 | M0223 | sources 1. Diverse data | 1. New machine | 1. SQL databases, | 1. Privacy and | 1. Mobile | | 1 | Consumption Forecasting in Smart Grids | from smart grid sensors, city planning, | learning analytics
to predict
consumption | CVS files, HDFS (platform) 2. R/Matlab, | anonymization
by aggregation | access for
clients | | | S.nare Grids | weather, utilities 2. Data updated every 15 minutes | Consumption | Weka, Hadoop
(platform) | | | # **Appendix D: Use Case Detail Requirements** This appendix contains the use case specific requirements and the aggregated general requirements within each of the following seven characteristic categories: - Data sources - Data transformation - Capabilities - Data consumer - Security and privacy - Lifecycle management - Others Within each characteristic category, the general requirements are listed with the use cases to which that requirement applies. The use case IDs, in the form of MNNNN, contain links to the use case documents in the NIST document library. After the general requirements, the use case specific requirements for the characterization category are listed by use case. If requirements were not extracted from a use case for a particular characterization category, the use case will not be in this section of the table. • | TABLE D-1: DATA SOURCES REQUIREMENTS | | | | | | | |---|---|--|--|--|--|--| | GENERAL REQUIREMENTS | | | | | | | | Needs to support reliable real time, asynchronize, streaming, and batch processing to collect data from centralized, distributed, and cloud data sources, sensors, or instruments. | Applies to 28 use cases: M0078, M0090, M0103, M0127, M0129, M0140, M0141, M0147, M0148, M0157, M0160, M0160, M0162, M0165, M0166, M0166, M0167, M0172, M0173, M0174, M0176, M0177, M0183, M0184, M0186, M0188, M0191, M0215 | | | | | | | Needs to support slow, bursty, and high-
throughput data transmission between data
sources and computing clusters. | Applies to 22 use cases: M0078, M0148, M0155, M0157, M0162, M0165, M0167, M0170, M0171, M0172, M0174, M0176, M0177, M0184, M0185, M0186, M0188, M0191, M0209, M0210, M0219, M0223 | | | | | | | Needs to support diversified data content: structured and unstructured text, document, graph, web, geospatial, compressed, timed, spatial, multimedia, simulation, instrumental data. | Applies to 28 use cases: M0089, M0090, M0140, M0141, M0147, M0148, M0155, M0158, M0160, M0161, M0162, M0165, M0166, M0167, M0171, M0172, M0173, M0177, M0183, M0184, M0186, M0188, M0190, M0191, M0213, M0214, M0215, M0223 | | | | | | | USE CASE SPECIFIC REQUIREMENTS FOR DATA SOURCES | | | | | | | | M0147 Census 2010 and 2000 Needs to support large document format f | M0147 Census 2010 and 2000 Needs to support large document format from a centralized storage. | | | | | | | M0148 NARA: Search, Retrieve, Preservation Needs to support distributed data sources. Needs to support large data storage. Needs to support bursty data ranging from a gigabyte to hundreds of terabytes. Needs to support a wide variety of data formats including unstructured and structured data. Needs to support distributed data sources in different clouds. | | | | | | | | | M0219 Statistical Survey Response Improvement Needs to support data size of approximately one petabyte. | | | | | | - 5 M0175 Cloud Eco-System for Finance - Needs to support real-time ingestion of data. - 6 M0161 Mendeley - Needs to support file-based documents with constant new uploads. - Needs to support a variety of file types such as PDFs, social network log files, client activities images, spreadsheets, presentation files. - 7 M0164 Netflix Movie Service - Needs to support user profiles and ranking information. - 8 M0165 Web Search - Needs to support distributed data sources - Needs to support streaming data. - Needs to support multimedia content. - 10 M0103 Cargo Shipping - Needs to support centralized and real-time distributed sites/sensors. - 11 M0162 Materials Data for Manufacturing - Needs to support distributed data repositories for more than 500,000 commercial materials. - · Needs to support many varieties of datasets. - Needs to support text, graphics, and images. - 12 M0176 Simulation-Driven Materials Genomics - Needs to support
data streams from peta/exascale centralized simulation systems. - Needs to support distributed web dataflows from central gateway to users. - 13 M0213 Large-Scale Geospatial Analysis and Visualization - Needs to support geospatial data that require unique approaches to indexing and distributed analysis. - 14 M0214 Object identification and tracking - Needs to support real-time data FMV (30 to 60 frames per second at full-color 1080P resolution) and WALF (1 to 10 frames per second at 10,000 x 10,000 full-color resolution). - 15 M0215 Intelligence Data Processing and Analysis - Needs to support real-time data with processing at (at worst) near-real time. - Needs to support data that currently exist in disparate silos that must be accessible through a semantically integrated data space. - Needs to support diverse data: text files, raw media, imagery, video, audio, electronic data, humangenerated data. - 16 M0177 Electronic Medical Record Data - Needs to support heterogeneous, high-volume, diverse data sources. - Needs to support volume of > 12 million entities (patients), > 4 billion records or data points (discrete clinical observations), aggregate of > 20 TB of raw data. - Needs to support velocity: 500,000 to 1.5 million new transactions per day. - Needs to support variety: formats include numeric, structured numeric, free-text, structured text, discrete nominal, discrete ordinal, discrete structured, binary large blobs (images and video). - Needs to support data that evolve in a highly variable fashion. - Needs to support a comprehensive and consistent view of data across sources and over time. ## 17 M0089 Pathology Imaging - Needs to support high-resolution spatial digitized pathology images. - Needs to support various image quality analysis algorithms. - Needs to support various image data formats, especially BigTIFF, with structured data for analytical results. - Needs to support image analysis, spatial queries and analytics, feature clustering, and classification. ## 18 **M0191** Computational Bioimaging - Needs to support distributed multi-modal high-resolution experimental sources of bioimages (instruments). - Needs to support 50 TB of data in formats that include images. ## 19 **M0078** Genomic Measurements - Needs to support high-throughput compressed data (300 GB per day) from various DNA sequencers. - Needs to support distributed data source (sequencers). - Needs to support various file formats for both structured and unstructured data. ## 20 M0188 Comparative Analysis for Metagenomes and Genomes - Needs to support multiple centralized data sources. - Needs to support proteins and their structural features, core genomic data, and new types of omics data such as transcriptomics, methylomics, and proteomics describing gene expression. - Needs to support front real-time web UI interactive. Backend data loading processing must keep up with the exponential growth of sequence data due to the rapid drop in cost of sequencing technology. - Needs to support heterogeneous, complex, structural, and hierarchical biological data. - Needs to support metagenomic samples that can vary by several orders of magnitude, such as several hundred thousand genes to a billion genes. #### 21 M0140 Individualized Diabetes Management - Needs to support distributed EHR data. - Needs to support over 5 million patients with thousands of properties each and many more that are derived from primary values. - Needs to support each record, a range of 100 to 100,000 data property values, an average of 100 controlled vocabulary values, and an average of 1,000 continuous values. - Needs to support data that are updated periodically (not real time). Data are timestamped with the time of observation (the time that the value is recorded). - Needs to support structured data about patients. The data fall into two main categories: data with controlled vocabulary (CV) property values and data with continuous property values (which are recorded/captured more frequently). - Needs to support data that consist of text and continuous numerical values. #### 22 **M0174** Statistical Relational Artificial Intelligence for Health Care - Needs to support centralized data, with some data retrieved from Internet sources. - Needs to support data ranging from hundreds of gigabytes for a sample size to one petabyte for very large studies. - Needs to support both constant updates/additions (to data subsets) and scheduled batch inputs. - Needs to support large, multi-modal, longitudinal data. - Needs to support rich relational data comprising multiple tables, as well as different data types such as imaging, EHR, demographic, genetic and natural language data requiring rich representation. - Needs to support unpredictable arrival rates; in many cases, data arrive in real-time. ## 23 M0172 World Population-Scale Epidemiological Study - Needs to support file-based synthetic populations on either centralized or distributed sites. - Needs to support a large volume of real-time output data. - Needs to support a variety of output datasets, depending on the complexity of the model. ## 24 M0173 Social Contagion Modeling for Planning - Needs to support traditional and new architecture for dynamic distributed processing on commodity clusters. - Needs to support fine-resolution models and datasets to support Twitter network traffic. - · Needs to support huge data storage per year. #### 25 M0141 Biodiversity and LifeWatch - Needs to support special dedicated or overlay sensor network. - Needs to support storage for distributed, historical, and trends data archiving. - Needs to support distributed data sources and include observation and monitoring facilities, sensor network, and satellites. - Needs to support a wide variety of data, including satellite images/information, climate and weather data, photos, video, sound recordings, etc. - Needs to support multi-type data combinations and linkages with potentially unlimited data variety. - Needs to support data streaming. ## 27 M0171 Organizing Large-Scale Unstructured Collections of Consumer Photos Needs to support over 500 million images uploaded to social media sites each day. ## 28 M0160 Truthy Twitter Data - Needs to support distributed data sources. - Needs to support large data volumes and real-time streaming. - Needs to support raw data in compressed formats. - Needs to support fully structured data in JSON, user metadata, and geo-location data. - Needs to support multiple data schemas. #### 30 M0158 CINET for Network Science - Needs to support a set of network topologies files to study graph theoretic properties and behaviors of various algorithms. - Needs to support asynchronous and real-time synchronous distributed computing. ## 31 M0190 NIST Information Access Division - Needs to support large amounts of semi-annotated web pages, tweets, images, and video. - Needs to support scaling of ground-truthing to larger data, intrinsic and annotation uncertainty measurement, performance measurement for incompletely annotated data, measurement of analytic performance for heterogeneous data, and analytic flows involving users. #### 32 M0130 DataNet (iRODS) - Needs to support process key format types: NetCDF, HDF5, Dicom. - Needs to support real-time and batch data. #### 33 M0163 The Discinnet Process Needs to support integration of metadata approaches across disciplines. #### 34 **M0131** Semantic Graph-Search Needs to support all data types, image to text, structures to protein sequence. ## 35 M0189 Light Source Beamlines - Needs to support multiple streams of real-time data to be stored and analyzed later. - Needs to support sample data to be analyzed in real time. ## 36 M0170 Catalina Real-Time Transient Survey Needs to support ~0.1 TB per day at present; the volume will increase by a factor of 100. ## 37 M0185 DOE Extreme Data from Cosmological Sky Survey Needs to support ~1 PB per year, becoming 7 PB per year, of observational data. ## 38 M0209 Large Survey Data for Cosmology Needs to support 20 TB of data per day. ## 39 M0166 Particle Physics at LHC - Needs to support real-time data from accelerator and analysis instruments. - Needs to support asynchronization data collection. - Needs to support calibration of instruments. ## 40 M0210 Belle II High Energy Physics Experiment • Needs to support 120 PB of raw data. #### 41 M0155 EISCAT 3D Incoherent Scatter Radar System - Needs to support remote sites generating 40 PB of data per year by 2022. - Needs to support HDF5 data format. - Needs to support visualization of high-dimensional (≥5) data. #### 42 M0157 ENVRI Environmental Research Infrastructure - Needs to support a huge volume of data from real-time distributed data sources. - Needs to support a variety of instrumentation datasets and metadata. ## 43 M0167 CReSIS Remote Sensing - Needs to provide reliable data transmission from aircraft sensors/instruments or removable disks from remote sites. - Needs to support data gathering in real time. - Needs to support varieties of datasets. ## 44 M0127 UAVSAR Data Processing - Needs to support angular and spatial data. - Needs to support compatibility with other NASA radar systems and repositories (Alaska Satellite Facility). ## 45 M0182 NASA LARC/GSFC iRODS Needs to support federated distributed heterogeneous datasets. ## 46 **M0129** MERRA Analytic Services - Needs to support integration of simulation output and observational data, NetCDF files. - Needs to support real-time and batch mode. - Needs to support interoperable use of AWS and local clusters. - Needs to support iRODS data management. #### 47 M0090 Atmospheric Turbulence - · Needs to support real-time distributed datasets. - Needs to support various formats, resolution, semantics, and metadata. #### 48 M0186 Climate Studies - Needs to support ~100 PB of data (in 2017) streaming at high data rates from large supercomputers across the world. - Needs to support integration of large-scale distributed data from
simulations with diverse observations. - Needs to link diverse data to novel HPC simulation. ## 49 M0183 DOE-BER Subsurface Biogeochemistry - Needs to support heterogeneous diverse data with different domains and scales, and translation across diverse datasets that cross domains and scales. - Needs to support synthesis of diverse and disparate field, laboratory, omic, and simulation datasets across different semantic, spatial, and temporal scales. - · Needs to link diverse data to novel HPC simulation. ## 50 M0184 DOE-BER AmeriFlux and FLUXNET Networks - Needs to support heterogeneous diverse data with different domains and scales, and translation across diverse datasets that cross domains and scales. - Needs to support links to many other environment and biology datasets. - Needs to support links to HPC for climate and other simulations. - Needs to support links to European data sources and projects. - Needs to support access to data from 500 distributed sources. ## 51 M0223 Consumption Forecasting in Smart Grids - Needs to support diverse data from smart grid sensors, city planning, weather, and utilities. - Needs to support data from updates every 15 minutes. #### Transformation #### **General Requirement** 1. Needs to support diversified compute-intensive, analytic processing, and machine learning techniques. (38: M0078, M0089, M0103, M0127, M0129, M0140, M0141, M0148, M0155, M0157, M0158, M0160, M0161, M0164, M0164, M0166, M0166, M0167, M0170, M0171, M0172, M0173, M0174, M0176, M0177, M0182, M0185, M0186, M0190, M0191, M0209, M0211, M0213, M0214, M0215, M0219, M0222, M0223) 2. Needs to support batch and real-time analytic processing. ## (7: M0090, M0103, M0141, M0155, M0164, M0165, M0188) 3. Needs to support processing of large diversified data content and modeling. (15: M0078, M0089, M0127, M0140, M0158, M0162, M0165, M0166, M0166, M0167, M0171, M0172, M0173, M0176, M0213) 4. Needs to support processing of data in motion (streaming, fetching new content, tracking, etc.). (6: M0078, M0090, M0103, M0164, M0165, M0166) #### M0148 NARA: Search, Retrieve, Preservation Transformation Requirements: - 1. Needs to support crawl and index from distributed data sources. - 2. Needs to support various analytics processing including ranking, data categorization, and PII data detection. - 3. Needs to support pre-processing of data. - 4. Needs to support long-term preservation management of large varied datasets. - 5. Needs to support a huge amount of data with high relevancy and recall. #### M0219 Statistical Survey Response Improvement Transformation Requirements: 1. Needs to support analytics that are required for recommendation systems, continued monitoring, and general survey improvement. #### M0222 Non-Traditional Data in Statistical Survey Response Improvement Transformation Requirements: 1. Needs to support analytics to create reliable estimates using data from traditional survey sources, government administrative data sources, and non-traditional sources from the digital economy. #### **M0175** Cloud Eco-System for Finance **Transformation Requirements**: 1. Needs to support real-time analytics. #### **M0161** Mendeley **Transformation Requirements**: - 1. Needs to support standard machine learning and analytics libraries. - 2. Needs to support efficient scalable and parallelized ways of matching between documents. - 3. Needs to support third-party annotation tools or publisher watermarks and cover pages. #### **M0164** Netflix Movie Service **Transformation Requirements:** - 1. Needs to support streaming video contents to multiple clients. - 2. Needs to support analytic processing for matching client interest in movie selection. - 3. Needs to support various analytic processing techniques for consumer personalization. - 4. Needs to support robust learning algorithms. - 5. Needs to support continued analytic processing based on the monitoring and performance results. #### **M0165** Web Search Transformation Requirements: - 1. Needs to support dynamic fetching content over the network. - 2. Needs to link user profiles and social network data. #### M0137 Business Continuity and Disaster Recovery within a Cloud Eco-System Transformation Requirements: - 1. Needs to support a robust backup algorithm. - 2. Needs to replicate recent changes. #### **M0103** Cargo Shipping Transformation Requirements: - 1. Needs to support item tracking based on unique identification using an item's sensor information and GPS coordinates. - 2. Needs to support real-time updates on tracking items. #### M0162 Materials Data for Manufacturing Transformation Requirements: 1. Needs to support hundreds of independent variables by collecting these variables to create robust datasets. #### M0176 Simulation-Driven Materials Genomics Transformation Requirements: - 1. Needs to support high-throughput computing real-time data analysis for web-like responsiveness. - 2. Needs to support mashup of simulation outputs across codes. - 3. Needs to support search and crowd-driven functions with computation backend flexibility for new targets. - 4. Needs to support MapReduce and search functions to join simulation and experimental data. #### M0213 Large-Scale Geospatial Analysis and Visualization Transformation Requirements: - Needs to support analytics including closest point of approach, deviation from route, point density over time, PCA, and ICA. - 2. Needs to support geospatial data that require unique approaches to indexing and distributed analysis. #### M0214 Object Identification and Tracking Transformation Requirements: 1. Needs to support rich analytics with object identification, pattern recognition, crowd behavior, economic activity, and data fusion. ## M0215 Intelligence Data Processing and Analysis Transformation Requirements: 1. Needs to support analytics including NRT alerts based on patterns and baseline changes. #### **M0177** Electronic Medical Record Data **Transformation Requirements**: - 1. Needs to support a comprehensive and consistent view of data across sources and over time. - 2. Needs to support analytic techniques: information retrieval, natural language processing, machine learning decision models, maximum likelihood estimators, and Bayesian networks. #### **M0089** Pathology Imaging **Transformation Requirements:** - 1. Needs to support high-performance image analysis to extract spatial information. - 2. Needs to support spatial queries and analytics, and feature clustering and classification. - 3. Needs to support analytic processing on a huge multi-dimensional dataset and be able to correlate with other data types such as clinical data and omic data. ## **M0191** Computational Bioimaging **Transformation Requirements:** - 1. Needs to support high-throughput computing with responsive analysis. - 2. Needs to support segmentation of regions of interest; crowd-based selection and extraction of features; and object classification, organization, and search. - 3. Needs to support advanced biosciences discovery through Big Data techniques/extreme-scale computing, indatabase processing and analytics, machine learning (SVM and RF) for classification and recommendation services, advanced algorithms for massive image analysis, and high-performance computational solutions. - 4. Needs to support massive data analysis toward massive imaging data sets. #### M0078 Genomic Measurements Transformation Requirements: - 1. Needs to support processing of raw data in variant calls. - 2. Needs to support machine learning for complex analysis on systematic errors from sequencing technologies, which are hard to characterize. #### M0188 Comparative Analysis for Metagenomes and Genomes Transformation Requirements: - 1. Needs to support sequencing and comparative analysis techniques for highly complex data. - 2. Needs to support descriptive statistics. #### M0140 Individualized Diabetes Management Transformation Requirements: - 1. Needs to support data integration using ontological annotation and taxonomies. - 2. Needs to support parallel retrieval algorithms for both indexed and custom searches and the ability to identify data of interest. Potential results include patient cohorts, patients meeting certain criteria, and patients sharing similar characteristics. - 3. Needs to support distributed graph mining algorithms, pattern analysis and graph indexing, and pattern searching on RDF triple graphs. - 4. Needs to support robust statistical analysis tools to manage false discovery rates, determine true sub-graph significance, validate results, and eliminate false positive/false negative results. - 5. Needs to support semantic graph mining algorithms to identify graph patterns, index, and search graphs. - 6. Needs to support semantic graph traversal. #### M0174 Statistical Relational Artificial Intelligence for Health Care Transformation Requirements: - 1. Needs to support relational probabilistic models/probability theory. The software learns models from multiple data types and can possibly integrate the information and reason about complex queries. - 2. Needs to support robust and accurate learning methods to account for data imbalance, i.e., situations in which large amounts of data are available for a small number of subjects. - 3. Needs to support learning algorithms to identify skews in data, so as to not—incorrectly—model noise. - 4. Needs to support learned models that can be generalized and refined to be applied to diverse sets of data. - 5. Needs to support acceptance of data in different modalities and from disparate sources. #### M0172 World Population-Scale Epidemiological Study Transformation Requirements: - 1. Needs to support compute-intensive and data-intensive computation, like a supercomputer's performance. - 2. Needs to support the unstructured and irregular nature of graph processing. - 3. Needs to support summaries of various runs of simulation. #### M0173 Social Contagion Modeling for Planning Transformation Requirements: - 1. Needs
to support large-scale modeling for various events (disease, emotions, behaviors, etc.). - 2. Needs to support scalable fusion between combined datasets. - 3. Needs to support multi-levels analysis while generating sufficient results quickly. #### M0141 Biodiversity and LifeWatch Transformation Requirements: - 1. Needs to support incremental and/or real-time data analysis; rates vary because of variations in source processes. - 2. Needs to support a variety of data, analytical, and modeling tools to support analytics for diverse scientific communities. - 3. Needs to support parallel data streams and streaming analytics. - 4. Needs to support access and integration of multiple distributed databases. #### **M0171** Large-Scale Deep Learning **Transformation Requirements:** - 1. Needs to support classifier (e.g., an SVM), a process that is often hard to parallelize. - 2. Needs to support features seen in many large-scale image processing problems. #### M0160 Truthy Twitter Data Transformation Requirements: 1. Needs to support various real-time data analyses for anomaly detection, stream clustering, signal classification on multi-dimensional time series, and online learning. #### **M0211** Crowd Sourcing in Humanities **Transformation Requirements**: - 1. Needs to support digitization of existing audio-video, photo, and document archives. - 2. Needs to support analytics including pattern recognition of all kinds (e.g., speech recognition, automatic A&V analysis, cultural patterns) and identification of structures (lexical units, linguistics rules, etc.). #### **M0158** CINET for Network Science **Transformation Requirements**: - 1. Needs to support environments to run various network and graph analysis tools. - 2. Needs to support dynamic growth of the networks. - 3. Needs to support asynchronous and real-time synchronous distributed computing. - 4. Needs to support different parallel algorithms for different partitioning schemes for efficient operation. #### M0190 NIST Information Access Division Transformation Requirements: 1. Needs to support analytic algorithms working with written language, speech, human imagery, etc. The algorithms generally need to be tested against real or realistic data. It is extremely challenging to engineer artificial data that sufficiently capture the variability of real data involving humans. #### M0130 DataNet (iRODS) Transformation Requirements: 1. Needs to provide general analytics workflows. #### M0131 Semantic Graph-Search Transformation Requirements: - 1. Needs to support data graph processing. - 2. Needs to support RDBMS. #### M0189 Light Source Beamlines Transformation Requirements: 1. Needs to support standard bioinformatics tools (BLAST, HMMER, multiple alignment and phylogenetic tools, gene callers, sequence feature predictors, etc.), Perl/Python wrapper scripts, and Linux Cluster scheduling. #### **M0170** Catalina Real-Time Transient Survey **Transformation Requirements:** - 1. Needs to support a wide variety of the existing astronomical data analysis tools, plus a large number of custom-developed tools and software programs, some of which are research projects in and of themselves. - 2. Needs to support automated classification with machine learning tools given very sparse and heterogeneous data, dynamically evolving as more data are generated, with follow-up decision making reflecting limited follow up resources. ## M0185 DOE Extreme Data from Cosmological Sky Survey Transformation Requirements: 1. Needs to support interpretation of results from detailed simulations. Interpretation requires advanced analysis and visualization techniques and capabilities. #### **M0209** Large Survey Data for Cosmology **Transformation Requirements**: - 1. Needs to support analysis on both the simulation and observational data simultaneously. - 2. Needs to support techniques for handling Cholesky decomposition for thousands of simulations with matrices of order 1 million on a side. #### **M0166** Particle Physics at LHC **Transformation Requirements**: - 1. Needs to support experimental data from ALICE, ATLAS, CMS, and LHb. - 2. Needs to support histograms and scatter-plots with model fits. - 3. Needs to support Monte Carlo computations. ## **M0155** EISCAT 3D Incoherent Scatter Radar System **Transformation Requirements**: - 1. Needs to support Queen Bea architecture with mix of distributed on-sensor and central processing for 5 distributed sites. - 2. Needs to support real-time monitoring of equipment by partial streaming analysis. - 3. Needs to host rich set of radar image processing services using machine learning, statistical modelling, and graph algorithms. ## M0157 ENVRI Environmental Research Infrastructure Transformation Requirements: 1. Needs to support diversified analytics tools. ## **M0167** CReSIS Remote Sensing **Transformation Requirements:** - 1. Needs to support legacy software (Matlab) and language (C/Java) binding for processing. - 2. Needs signal processing and advanced image processing to find layers. ## **M0127** UAVSAR Data Processing **Transformation Requirements:** - 1. Needs to support geolocated data that require GIS integration of data as custom overlays. - 2. Needs to support significant human intervention in data-processing pipeline. - 3. Needs to host rich sets of radar image processing services. - 4. Needs to support ROI_PAC, GeoServer, GDAL, and GeoTIFF-supporting tools. #### M0182 NASA LARC/GSFC iRODS Transformation Requirements: 1. Needs to support CAaaS on clouds. #### M0129 MERRA Analytic Services Transformation Requirements: 1. Needs to support CAaaS on clouds. #### M0090 Atmospheric Turbulence Transformation Requirements: - 1. Needs to support MapReduce, SciDB, and other scientific databases. - 2. Needs to support continuous computing for updates. - 3. Needs to support event specification language for data mining and event searching. - 4. Needs to support semantics interpretation and optimal structuring for 4D data mining and predictive analysis. #### **M0186** Climate Studies **Transformation Requirements**: 1. Needs to support data analytics close to data storage. #### M0184 DOE-BER AmeriFlux and FLUXNET Networks Transformation Requirements: 1. Needs to support custom software, such as EddyPro, and custom analysis software, such as R, python, neural networks, Matlab. #### M0223 Consumption Forecasting in Smart Grids Transformation Requirements: 1. Needs to support new machine learning analytics to predict consumption. ## **Capabilities** #### **General Requirement** - 1. Needs to support legacy and advanced software packages (subcomponent: SaaS). - (30: M0078, M0089, M0127, M0136, M0140, M0141, M0158, M0160, M0161, M0164, M0164, M0166, M0167, M0172, M0173, M0174, M0176, M0177, M0183, M0188, M0191, M0209, M0210, M0212, M0213, M0214, M0215, M0219, M0219, M0223) - 2. Needs to support legacy and advanced computing platforms (subcomponent: PaaS). - (17: M0078, M0089, M0127, M0158, M0160, M0161, M0164, M0164, M0171, M0172, M0173, M0177, M0182, M0188, M0191, M0209, M0223) - 3. Needs to support legacy and advanced distributed computing clusters, co-processors, and I/O processing (subcomponent: laaS). - (24: <u>M0015</u>, <u>M0078</u>, <u>M0089</u>, <u>M0090</u>, <u>M0129</u>, <u>M0136</u>, <u>M0140</u>, <u>M0141</u>, <u>M0155</u>, <u>M0158</u>, <u>M0161</u>, <u>M0164</u>, <u>M0164</u>, <u>M0166</u>, <u>M0167</u>, <u>M0173</u>, <u>M0174</u>, <u>M0176</u>, <u>M0177</u>, <u>M0185</u>, <u>M0186</u>, <u>M0191</u>, <u>M0214</u>, <u>M0215</u>) - 4. Needs to support elastic data transmission (subcomponent: networking). - (14: <u>M0089</u>, <u>M0090</u>, <u>M0103</u>, <u>M0136</u>, <u>M0141</u>, <u>M0158</u>, <u>M0160</u>, <u>M0172</u>, <u>M0173</u>, <u>M0176</u>, <u>M0191</u>, <u>M0210</u>, <u>M0214</u>, <u>M0215</u>) - 5. Needs to support legacy, large, and advanced distributed data storage (subcomponent: storage). - (35: M0078, M0089, M0127, M0140, M0147, M0147, M0148, M0148, M0155, M0157, M0157, M0158, M0160, M0161, M0164, M0164, M0165, M0166, M0167, M0170, M0171, M0172, M0173, M0174, M0176, M0176, M0182, M0185, M0188, M0209, M0209, M0210, M0210, M0215, M0219) - 6. Needs to support legacy and advanced executable programming: applications, tools, utilities, and libraries. - (13: M0078, M0089, M0140, M0164, M0166, M0167, M0174, M0176, M0184, M0185, M0190, M0214, M0215) #### M0147 Census 2010 and 2000 Capability Requirements: 1. Needs to support large centralized storage. #### M0148 NARA: Search, Retrieve, Preservation Capability Requirements: - 1. Needs to support large data storage. - 2. Needs to support various storages such as NetApps, Hitachi, and magnetic tapes. #### M0219 Statistical Survey Response Improvement Capability Requirements: 1. Needs to support the following software: Hadoop, Spark, Hive, R, SAS, Mahout, Allegrograph, MySQL, Oracle, Storm, BigMemory, Cassandra, and Pig. ## <u>M0222</u> Non-Traditional Data in Statistical Survey Response Improvement **Capability Requirements:** 1. Needs to support the following software: Hadoop, Spark, Hive, R, SAS, Mahout, Allegrograph, MySQL, Oracle, Storm, BigMemory, Cassandra, and Pig. #### M0161 Mendeley Capability Requirements: - 1. Needs to support EC2 with HDFS (infrastructure). - 2. Needs to support S3 (storage). - 3. Needs to support Hadoop (platform). - 4. Needs to support Scribe, Hive, Mahout, and Python (language). - 5. Needs to support moderate storage (15 TB with 1 TB/month). - 6. Needs to support batch and real-time processing. #### **M0164** Netflix Movie Service Capability Requirements: - 1. Needs to support Hadoop (platform). - 2. Needs to support Pig (language). - 3. Needs to support Cassandra and Hive. - 4. Needs to support a huge volume of subscribers, ratings, and searches per day (DB). - 5. Needs to support huge storage (2 PB). - 6. Needs to support I/O-intensive processing. #### **M0165** Web Search Capability Requirements: 1. Needs to support petabytes of text and rich media
(storage). ## M0137 Business Continuity and Disaster Recovery within a Cloud Eco-System Capability Requirements: - 1. Needs to support Hadoop. - 2. Needs to support commercial cloud services. ## M0103 Cargo Shipping Capability Requirements: 1. Needs to support Internet connectivity. #### M0176 Simulation-Driven Materials Genomics Capability Requirements: - 1. Needs to support massive (150,000 cores) of legacy infrastructure (infrastructure). - 2. Needs to support GPFS (storage). - 3. Needs to support MonogDB systems (platform). - 4. Needs to support 10 GB of networking data. - 5. Needs to support various analytic tools such as PyMatGen, FireWorks, VASP, ABINIT, NWChem, BerkeleyGW, and varied community codes. - 6. Needs to support large storage (storage). - 7. Needs to support scalable key-value and object store (platform). - 8. Needs to support data streams from peta/exascale centralized simulation systems. #### M0213 Large-Scale Geospatial Analysis and Visualization Capability Requirements: 1. Needs to support geospatially enabled RDBMS and geospatial server/analysis software (ESRI ArcServer, Geoserver). ## <u>M0214</u> Object Identification and Tracking Capability Requirements: - 1. Needs to support a wide range of custom software and tools including traditional RDBMS and display tools. - 2. Needs to support several network capability requirements. - 3. Needs to support GPU usage. ## M0215 Intelligence Data Processing and Analysis Capability Requirements: - 1. Needs to support tolerance of unreliable networks to warfighter and remote sensors. - 2. Needs to support up to hundreds of petabytes of data supported by modest to large clusters and clouds. - 3. Needs to support the following software: Hadoop, Accumulo (Big Table), Solr, NLP (several variants), Puppet (for deployment and security), Storm, and custom applications and visualization tools. #### M0177 Electronic Medical Record Data Capability Requirements: - 1. Needs to support Hadoop, Hive, and R Unix-based. - 2. Needs to support a Cray supercomputer. - 3. Needs to support teradata, PostgreSQL, MongoDB. - 4. Needs to support various capabilities with significant I/O-intensive processing. ## M0089 Pathology Imaging Capability Requirements: - 1. Needs to support legacy systems and clouds (computing cluster). - 2. Needs to support huge legacy and new storage such as SAN or HDFS (storage). - 3. Needs to support high-throughput network links (networking). - 4. Needs to support MPI image analysis, MapReduce, and Hive with spatial extension (software packages). #### **M0191** Computational Bioimaging Capability Requirements: - 1. Needs to support ImageJ, OMERO, VolRover, advanced segmentation, and feature detection methods from applied math researchers. Scalable key-value and object store databases are needed. - 2. Needs to support NERSC's Hopper infrastructure - 3. Needs to support database and image collections. - 4. Needs to support 10 GB and future 100 GB and advanced networking (SDN). #### **M0078** Genomic Measurements **Capability Requirements**: - 1. Needs to support legacy computing cluster and other PaaS and IaaS (computing cluster). - 2. Needs to support huge data storage in the petabyte range (storage). - 3. Needs to support Unix-based legacy sequencing bioinformatics software (software package). ## M0188 Comparative Analysis for Metagenomes and Genomes Capability Requirements: - 1. Needs to support huge data storage. - 2. Needs to support scalable RDBMS for heterogeneous biological data. - 3. Needs to support real-time rapid and parallel bulk loading. - 4. Needs to support Oracle RDBMS, SQLite files, flat text files, Lucy (a version of Lucene) for keyword searches, BLAST databases, and USEARCH databases. - 5. Needs to support Linux cluster, Oracle RDBMS server, large memory machines, and standard Linux interactive hosts. #### M0140 Individualized Diabetes Management Capability Requirements: - 1. Needs to support a data warehouse, specifically open source indexed Hbase. - 2. Needs to support supercomputers with cloud and parallel computing. - 3. Needs to support I/O-intensive processing. - 4. Needs to support HDFS storage. - 5. Needs to support custom code to develop new properties from stored data. #### M0174 Statistical Relational Artificial Intelligence for Health Care Capability Requirements: - 1. Needs to support Java, some in-house tools, a relational database, and NoSQL stores. - 2. Needs to support cloud and parallel computing. - 3. Needs to support a high-performance computer with 48 GB RAM (to perform analysis for a moderate sample size). - 4. Needs to support clusters for large datasets. - 5. Needs to support 200 GB-1 TB hard drive for test data. #### M0172 World Population-Scale Epidemiological Study Capability Requirements: - 1. Needs to support movement of very large numbers of data for visualization (networking). - 2. Needs to support distributed an MPI-based simulation system (platform). - 3. Needs to support Charm++ on multi-nodes (software). - 4. Needs to support a network file system (storage). - 5. Needs to support an Infiniband network (networking). #### M0173 Social Contagion Modeling for Planning Capability Requirements: - 1. Needs to support a computing infrastructure that can capture human-to-human interactions on various social events via the Internet (infrastructure). - 2. Needs to support file servers and databases (platform). - 3. Needs to support Ethernet and Infiniband networking (networking). - 4. Needs to support specialized simulators, open source software, and proprietary modeling (application). - 5. Needs to support huge user accounts across country boundaries (networking). #### M0141 Biodiversity and LifeWatch Capability Requirements: - 1. Needs to support expandable on-demand-based storage resources for global users. - 2. Needs to support cloud community resources. #### M0136 Large-scale Deep Learning Capability Requirements: - 1. Needs to support GPU usage. - 2. Needs to support a high-performance MPI and HPC Infiniband cluster. - 3. Needs to support libraries for single-machine or single-GPU computation (e.g., BLAS, CuBLAS, MAGMA, etc.). - 4. Needs to support distributed computation of dense BLAS-like or LAPACK-like operations on GPUs, which remains poorly developed. Existing solutions (e.g., ScaLapack for CPUs) are not well integrated with higher-level languages and require low-level programming, which lengthens experiment and development time. ## M0171 Organizing Large-Scale Unstructured Collections of Consumer Photos Capability Requirements: 1. Needs to support Hadoop or enhanced MapReduce. ## **M0160** Truthy Twitter Data Capability Requirements: - 1. Needs to support Hadoop and HDFS (platform). - 2. Needs to support IndexedHBase, Hive, SciPy, and NumPy (software). - 3. Needs to support in-memory database and MPI (platform). - 4. Needs to support high-speed Infiniband network (networking). #### M0158 CINET for Network Science Capability Requirements: - 1. Needs to support a large file system (storage). - 2. Needs to support various network connectivity (networking). - 3. Needs to support an existing computing cluster. - 4. Needs to support an EC2 computing cluster. - 5. Needs to support various graph libraries, management tools, databases, and semantic web tools. #### M0190 NIST Information Access Division Capability Requirements: - 1. Needs to support PERL, Python, C/C++, Matlab, and R development tools. - 2. Needs to support creation of a ground-up test and measurement applications. #### M0130 DataNet (iRODS) Capability Requirements: - 1. Needs to support iRODS data management software. - 2. Needs to support interoperability across storage and network protocol types. #### M0163 The Discinnet Process Capability Requirements: 1. Needs to support the following software: Symfony-PHP, Linux, and MySQL. #### M0131 Semantic Graph-Search Capability Requirements: 1. Needs to support a cloud community resource. ## **M0189** Light Source Beamlines Capability Requirements: 1. Needs to support high-volume data transfer to a remote batch processing resource. ## **M0185** DOE Extreme Data from Cosmological Sky Survey **Capability Requirements:** - 1. Needs to support MPI, OpenMP, C, C++, F90, FFTW, viz packages, Python, FFTW, numpy, Boost, OpenMP, ScaLAPCK, PSQL and MySQL databases, Eigen, cfitsio, astrometry.net, and Minuit2. - 2. Needs to address limitations of supercomputer I/O subsystem. ## <u>M0209</u> Large Survey Data for Cosmology Capability Requirements: 1. Needs to support standard astrophysics reduction software as well as Perl/Python wrapper scripts. - 2. Needs to support Oracle RDBMS and Postgres psql, as well as GPFS and Lustre file systems and tape archives. - 3. Needs to support parallel image storage. #### M0166 Particle Physics at LHC Capability Requirements: - 1. Needs to support legacy computing infrastructure (computing nodes). - 2. Needs to support distributed cached files (storage). - 3. Needs to support object databases (software package). #### M0210 Belle II High Energy Physics Experiment Capability Requirements: - 1. Needs to support 120 PB of raw data. - 2. Needs to support an international distributed computing model to augment that at the accelerator in Japan. - 3. Needs to support data transfer of ~20 BG per second at designed luminosity between Japan and the United States - 4. Needs to support software from Open Science Grid, Geant4, DIRAC, FTS, and the Belle II framework. #### M0155 EISCAT 3D Incoherent Scatter Radar System Capability Requirements: 1. Needs to support architecture compatible with the ENVRI collaboration. #### M0157 ENVRI Environmental Research Infrastructure Capability Requirements: - 1. Needs to support a variety of computing infrastructures and architectures (infrastructure). - 2. Needs to support scattered repositories (storage). #### M0167 CReSIS Remote Sensing Capability Requirements: - 1. Needs to support ~0.5 PB per year of raw data. - 2. Needs to support
transfer of content from removable disk to computing cluster for parallel processing. - 3. Needs to support MapReduce or MPI plus language binding for C/Java. #### M0127 UAVSAR Data Processing Capability Requirements: - 1. Needs to support an interoperable cloud-HPC architecture. - 2. Needs to host rich sets of radar image processing services. - 3. Needs to support ROI_PAC, GeoServer, GDAL, and GeoTIFF-supporting tools. - 4. Needs to support compatibility with other NASA radar systems and repositories (Alaska Satellite Facility). ## M0182 NASA LARC/GSFC iRODS Capability Requirements: - 1. Needs to support vCDS. - 2. Needs to support a GPFS integrated with Hadoop. - 3. Needs to support iRODS. ## **M0129** MERRA Analytic Services Capability Requirements: - 1. Needs to support NetCDF aware software. - 2. Needs to support MapReduce. - 3. Needs to support interoperable use of AWS and local clusters. ## M0090 Atmospheric Turbulence Capability Requirements: - 1. Needs to support other legacy computing systems (e.g., a supercomputer). - 2. Needs to support high-throughput data transmission over the network. ## M0186 Climate Studies Capability Requirements: 1. Needs to support extension of architecture to several other fields. ## M0183 DOE-BER Subsurface Biogeochemistry Capability Requirements: 1. Needs to support Postgres, HDF5 data technologies, and many custom software systems. ## M0184 DOE-BER AmeriFlux and FLUXNET Networks Capability Requirements: - 1. Needs to support custom software, such as EddyPro, and analysis software, such as R, Python, neural netowrks, and Matlab. - 2. Needs to support analytics: data mining, data quality assessment, cross-correlation across datasets, data assimilation, data interpolation, statistics, quality assessment, data fusion, etc. #### M0223 Consumption Forecasting in Smart Grids Capability Requirements: - 1. Needs to support SQL databases, CVS files, and HDFS (platform). - 2. Needs to support R/Matlab, Weka, and Hadoop (platform). #### **Data Consumer** #### **General Requirement** - 1. Needs to support fast searches (~0.1 seconds) from processed data with high relevancy, accuracy, and high recall. (4: M0148, M0160, M0165, M0176) - 2. Needs to support diversified output file formats for visualization, rendering, and reporting. - (16: M0078, M0089, M0090, M0157, M0161, M0164, M0164, M0165, M0166, M0166, M0167, M0167, M0174, M0177, M0213, M0214) - 3. Needs to support visual layouts for results presentation. - (2: M0165, M0167) - 4. Needs to support rich user interfaces for access using browsers, visualization tools. - (11: M0089, M0127, M0157, M0160, M0162, M0167, M0167, M0183, M0184, M0188, M0190) - 5. Needs to support a high-resolution multi-dimension layer of data visualization. - (21: M0129, M0155, M0155, M0158, M0161, M0162, M0171, M0172, M0173, M0177, M0179, M0182, M0186, M0188, M0191, M0213, M0214, M0215, M0219, M0222) - 6. Needs to support streaming results to clients. - (1: M0164) ## M0148 NARA: Search, Retrieve, Preservation Data Consumer Requirements: - 1. Needs to support high relevancy and high recall from search. - 2. Needs to support high accuracy from categorization of records. - 3. Needs to support various storages such as NetApps, Hitachi, and magnetic tapes. #### M0219 Statistical Survey Response Improvement Data Consumer Requirements: 1. Needs to support evolving data visualization for data review, operational activity, and general analysis. ## M0222 Non-Traditional Data in Statistical Survey Response Improvement Data Consumer Requirements: 1. Needs to support evolving data visualization for data review, operational activity, and general analysis. #### M0161 Mendeley Data Consumer Requirements: - 1. Needs to support custom-built reporting tools. - 2. Needs to support visualization tools such as networking graphs, scatterplots, etc. ## **M0164** Netflix Movie Service **Data Consumer Requirements:** 1. Needs to support streaming and rendering media ## M0165 Web Search Data Consumer Requirements: - 1. Needs to support search times of ~0.1 seconds. - 2. Needs to support top 10 ranked results. - 3. Needs to support appropriate page layout (visual). #### M0162 Materials Data for Manufacturing Data Consumer Requirements: - 1. Needs to support visualization for materials discovery from many independent variables. - 2. Needs to support visualization tools for multi-variable materials. ## <u>M0176</u> Simulation-Driven Materials Genomics **Data Consumer Requirements:** 1. Needs to support browser-based searches for growing material data. ## **M0213** Large-Scale Geospatial Analysis and Visualization **Data Consumer Requirements:** 1. Needs to support visualization with GIS at high and low network bandwidths and on dedicated facilities and handhelds. ## **M0214** Object Identification and Tracking **Data Consumer Requirements:** 1. Needs to support visualization of extracted outputs. These will typically be overlays on a geospatial display. Overlay objects should be links back to the originating image/video segment. #### **Data Consumer** 2. Needs to output the form of OGC-compliant web features or standard geospatial files (shape files, KML). #### M0215 Intelligence Data Processing and Analysis Data Consumer Requirements: 1. Needs to support primary visualizations, i.e., geospatial overlays (GIS) and network diagrams. ## M0177 Electronic Medical Record Data Data Consumer Requirements: - 1. Needs to provide results of analytics for use by data consumers/stakeholders, i.e., those who did not actually perform the analysis. - 2. Needs to support specific visualization techniques. #### M0089 Pathology Imaging Data Consumer Requirements: 1. Needs to support visualization for validation and training. #### M0191 Computational Bioimaging Data Consumer Requirements: 1. Needs to support 3D structural modeling. #### M0078 Genomic Measurements Data Consumer Requirements: 1. Needs to support data format for genome browsers. #### M0188 Comparative Analysis for Metagenomes and Genomes Data Consumer Requirements: - 1. Needs to support real-time interactive parallel bulk loading capability. - 2. Needs to support interactive web UI, backend pre-computations, and batch job computation submission from the UI. - 3. Needs to support download assembled and annotated datasets for offline analysis. - 4. Needs to support ability to query and browse data via interactive web UI. - 5. Needs to support visualized data structure at different levels of resolution, as well as the ability to view abstract representations of highly similar data. #### M0174 Statistical Relational Artificial Intelligence for Health Care Data Consumer Requirements: 1. Needs to support visualization of subsets of very large data. #### M0172 World Population-Scale Epidemiological Study Data Consumer Requirements: 1. Needs to support visualization. #### M0173 Social Contagion Modeling for Planning Data Consumer Requirements: - 1. Needs to support multi-level detail network representations. - 2. Needs to support visualization with interactions. #### M0141 Biodiversity and LifeWatch Data Consumer Requirements: - 1. Needs to support advanced/rich/high-definition visualization. - 2. Needs to support 4D visualization. #### M0171 Organizing Large-Scale Unstructured Collections of Consumer Photos Data Consumer Requirements: 1. Needs to support visualization of large-scale 3D reconstructions and navigation of large-scale collections of images that have been aligned to maps. #### M0160 Truthy Twitter Data Data Consumer Requirements: - 1. Needs to support data retrieval and dynamic visualization. - 2. Needs to support data-driven interactive web interfaces. - 3. Needs to support API for data query. #### M0158 CINET for Network Science Data Consumer Requirements: 1. Needs to support client-side visualization. #### M0190 NIST Information Access Division Data Consumer Requirements: 1. Needs to support analytic flows involving users. #### M0130 DataNet (iRODS) Data Consumer Requirements: 1. Needs to support general visualization workflows. #### M0131 Semantic Graph-Search Data Consumer Requirements: 1. Needs to support efficient data-graph-based visualization. #### Data Consumer #### M0170 Catalina Real-Time Transient Survey Data Consumer Requirements: 1. Needs to support visualization mechanisms for highly dimensional data parameter spaces. #### M0185 DOE Extreme Data from Cosmological Sky Survey Data Consumer Requirements: 1. Needs to support interpretation of results using advanced visualization techniques and capabilities. #### M0166 Particle Physics at LHC Data Consumer Requirements: 1. Needs to support histograms and model fits (visual). #### M0155 EISCAT 3D Incoherent Scatter Radar System Data Consumer Requirements: 1. Needs to support visualization of high-dimensional (≥5) data. #### M0157 ENVRI Environmental Research Infrastructure Data Consumer Requirements: - 1. Needs to support graph-plotting tools. - 2. Needs to support time series interactive tools. - 3. Needs to support browser-based flash playback. - 4. Needs to support earth high-resolution map displays. - 5. Needs to support visual tools for quality comparisons. #### **M0167** CReSIS Remote Sensing **Data Consumer Requirements:** - 1. Needs to support GIS user interface. - 2. Needs to support rich user interface for simulations. #### **M0127** UAVSAR Data Processing **Data Consumer Requirements:** 1. Needs to support field expedition users with phone/tablet interface and low-resolution downloads. #### M0182 NASA LARC/GSFC iRODS Data Consumer Requirements: 1. Needs to support visualization of distributed heterogeneous data. #### M0129 MERRA Analytic Services Data Consumer Requirements: 1. Needs to support high-end distributed visualization. #### M0090 Atmospheric Turbulence Data Consumer Requirements: 1. Needs to support visualization to interpret results. #### **M0186** Climate Studies **Data Consumer Requirements:** - 1. Needs to support worldwide climate data sharing. - 2.
Needs to support high-end distributed visualization. #### M0183 DOE-BER Subsurface Biogeochemistry Data Consumer Requirements: 1. Needs to support phone-based input and access. #### M0184 DOE-BER AmeriFlux and FLUXNET Networks Data Consumer Requirements: 1. Needs to support phone-based input and access. ## **Security and Privacy** #### **General Requirement** 1. Needs to protect and preserve security and privacy for sensitive data. (32: M0078, M0089, M0103, M0140, M0141, M0147, M0148, M0157, M0160, M0162, M0164, M0165, M0166, M0166, M0167, M0167, M0171, M0172, M0173, M0174, M0176, M0177, M0190, M0191, M0210, M0211, M0213, M0214, M0215, M0219, M0222, M0223) 2. Needs to support sandbox, access control, and multi-level policy-driven authentication on protected data. (13: <u>M0006</u>, <u>M0078</u>, <u>M0089</u>, <u>M0103</u>, <u>M0140</u>, <u>M0161</u>, <u>M0165</u>, <u>M0167</u>, <u>M0176</u>, <u>M0177</u>, <u>M0188</u>, <u>M0210</u>, <u>M0211</u>) ## M0147 Census 2010 and 2000 Security and Privacy Requirements: 1. Needs to support Title 13 data. ## M0148 NARA: Search, Retrieve, Preservation Security and Privacy Requirements: 1. Needs to support security policy. ## **Security and Privacy** #### M0219 Statistical Survey Response Improvement Security and Privacy Requirements: - 1. Needs to support improved recommendation systems that reduce costs and improve quality while providing confidentiality safeguards that are reliable and publicly auditable. - 2. Needs to support confidential and secure data. All processes must be auditable for security and confidentiality as required by various legal statutes. #### M0222 Non-Traditional Data in Statistical Survey Response Improvement Security and Privacy Requirements: 1. Needs to support confidential and secure data. All processes must be auditable for security and confidentiality as required by various legal statutes. #### M0175 Cloud Eco-System for Finance Security and Privacy Requirements: 1. Needs to support strong security and privacy constraints. #### **M0161** Mendeley **Security and Privacy Requirements:** 1. Needs to support access controls for who is reading what content. #### M0164 Netflix Movie Service Security and Privacy Requirements: 1. Needs to support preservation of users' privacy and digital rights for media. #### M0165 Web Search Security and Privacy Requirements: - 1. Needs to support access control. - 2. Needs to protect sensitive content. ## <u>M0137</u> Business Continuity and Disaster Recovery within a Cloud Eco-System Security and Privacy Requirements: 1. Needs to support strong security for many applications. #### M0103 Cargo Shipping Security and Privacy Requirements: 1. Needs to support security policy. #### M0162 Materials Data for Manufacturing Security and Privacy Requirements: - 1. Needs to support protection of proprietary sensitive data. - 2. Needs to support tools to mask proprietary information. ## M0176 Simulation-Driven Materials Genomics Security and Privacy Requirements: - 1. Needs to support sandbox as independent working areas between different data stakeholders. - 2. Needs to support policy-driven federation of datasets. ## M0213 Large-Scale Geospatial Analysis and Visualization Security and Privacy Requirements: 1. Needs to support complete security of sensitive data in transit and at rest (particularly on handhelds). ## **M0214** Object Identification and Tracking **Security and Privacy Requirements:** 1. Needs to support significant security and privacy; sources and methods cannot be compromised. The enemy should not be able to know what the user sees. #### M0215 Intelligence Data Processing and Analysis Security and Privacy Requirements: 1. Needs to support protection of data against unauthorized access or disclosure and tampering. ## M0177 Electronic Medical Record Data Security and Privacy Requirements: - 1. Needs to support direct consumer access to data, as well as referral to results of analytics performed by informatics research scientists and health service researchers. - 2. Needs to support protection of all health data in compliance with government regulations. - 3. Needs to support protection of data in accordance with data providers' policies. - 4. Needs to support security and privacy policies, which may be unique to a subset of the data. - 5. Needs to support robust security to prevent data breaches. ## **M0089** Pathology Imaging Security and Privacy Requirements: 1. Needs to support security and privacy protection for protected health information. ## **M0191** Computational Bioimaging Security and Privacy Requirements: 1. Needs to support significant but optional security and privacy, including secure servers and anonymization. #### **M0078** Genomic Measurements **Security and Privacy Requirements**: ## **Security and Privacy** 1. Needs to support security and privacy protection of health records and clinical research databases. ## M0188 Comparative Analysis for Metagenomes and Genomes Security and Privacy Requirements: - 1. Needs to support login security, i.e., usernames and passwords. - 2. Needs to support creation of user accounts to access datasets, and submit datasets to systems, via a web interface. - 3. Needs to support single sign-on (SSO) capability. #### M0140 Individualized Diabetes Management Security and Privacy Requirements: - 1. Needs to support protection of health data in accordance with privacy policies and legal security and privacy requirements, e.g., HIPAA. - 2. Needs to support security policies for different user roles. ## M0174 Statistical Relational Artificial Intelligence for Health Care Security and Privacy Requirements: 1. Needs to support secure handling and processing of data. #### M0172 World Population-Scale Epidemiological Study Security and Privacy Requirements: - 1. Needs to support protection of PII on individuals used in modeling. - 2. Needs to support data protection and a secure platform for computation. ## M0173 Social Contagion Modeling for Planning Security and Privacy Requirements: - 1. Needs to support protection of PII on individuals used in modeling. - 2. Needs to support data protection and a secure platform for computation. #### M0141 Biodiversity and LifeWatch Security and Privacy Requirements: - 1. Needs to support federated identity management for mobile researchers and mobile sensors. - 2. Needs to support access control and accounting. ## M0171 Organizing Large-Scale Unstructured Collections of Consumer Photos Security and Privacy Requirements: 1. Needs to preserve privacy for users and digital rights for media. ## **M0160** Truthy Twitter Data **Security and Privacy Requirements**: 1. Needs to support security and privacy policy. ## **M0211** Crowd Sourcing in Humanities **Security and Privacy Requirements:** 1. Needs to support privacy issues in preserving anonymity of responses in spite of computer recording of access ID and reverse engineering of unusual user responses. #### M0190 NIST Information Access Division Security and Privacy Requirements: 1. Needs to support security and privacy requirements for protecting sensitive data while enabling meaningful developmental performance evaluation. Shared evaluation testbeds must protect the intellectual property of analytic algorithm developers. ## M0130 DataNet (iRODS) Security and Privacy Requirements: - 1. Needs to support federation across existing authentication environments through Generic Security Service API and pluggable authentication modules (GSI, Kerberos, InCommon, Shibboleth). - 2. Needs to support access controls on files independent of the storage location. #### M0163 The Discinnet Process Security and Privacy Requirements: 1. Needs to support significant but optional security and privacy, including secure servers and anonymization. ## **M0189** Light Source Beamlines **Security and Privacy Requirements:** 1. Needs to support multiple security and privacy requirements. ## M0166 Particle Physics at LHC Security and Privacy Requirements: 1. Needs to support data protection. ## M0210 Belle II High Energy Physics Experiment Security and Privacy Requirements: 1. Needs to support standard grid authentication. ## <u>M0157</u> ENVRI Environmental Research Infrastructure Security and Privacy Requirements: 1. Needs to support an open data policy with minor restrictions. ## **Security and Privacy** #### M0167 CReSIS Remote Sensing Security and Privacy Requirements: - 1. Needs to support security and privacy on sensitive political issues. - 2. Needs to support dynamic security and privacy policy mechanisms. #### M0223 Consumption Forecasting in Smart Grids Security and Privacy Requirements: 1. Needs to support privacy and anonymization by aggregation. ## Lifecycle Management #### **General Requirement** 1. Needs to support data quality curation including pre-processing, data clustering, classification, reduction, and format transformation. # (20: M0141, M0147, M0148, M0157, M0160, M0161, M0162, M0165, M0166, M0167, M0172, M0173, M0174, M0177, M0188, M0191, M0214, M0215, M0219, M0222) 2. Needs to support dynamic updates on data, user profiles, and links. #### (2: M0164, M0209) 3. Needs to support data lifecycle and long-term preservation policy, including data provenance. #### (6: M0141, M0147, M0155, M0163, M0164, M0165) 4. Needs to support data validation. ## (4: M0090, M0161, M0174, M0175) 5. Needs to support human annotation for data validation. #### (4: M0089, M0127, M0140, M0188) 6. Needs to support prevention of data loss or corruption. #### (3: M0147, M0155, M0173) 7. Needs to support multi-sites archival. #### (1: M0157) 8. Needs to support persistent identifier and data traceability. #### (2: M0140, M0161) 9. Needs to standardize, aggregate, and normalize data from disparate sources. #### (1: M0177) ## M0147 Census 2010 and 2000 Lifecycle Requirements: - 1. Needs to support long-term preservation of data as-is for 75 years. - 2. Needs to support long-term preservation at the bit level. - 3.
Needs to support the curation process, including format transformation. - 4. Needs to support access and analytics processing after 75 years. - 5. Needs to ensure there is no data loss. ## M0148 NARA: Search, Retrieve, Preservation Lifecycle Requirements: - 1. Needs to support pre-process for virus scans. - 2. Needs to support file format identification. - 3. Needs to support indexing. - 4. Needs to support record categorization. ## M0219 Statistical Survey Response Improvement Lifecycle Requirements: 1. Needs to support high veracity of data, and systems must be very robust. The semantic integrity of conceptual metadata concerning what exactly is measured and the resulting limits of inference remain a challenge. ## M0222 Non-Traditional Data in Statistical Survey Response Improvement Lifecycle Requirements: 1. Needs to support high veracity of data, and systems must be very robust. The semantic integrity of conceptual metadata concerning what exactly is measured and the resulting limits of inference remain a challenge. #### M0161 Mendeley Lifecycle Requirements: - 1. Needs to support metadata management from PDF extraction. - 2. Needs to support identify of document duplication. - 3. Needs to support persistent identifiers. ## Lifecycle Management 4. Needs to support metadata correlation between data repositories such as CrossRef, PubMed and Arxiv. #### **M0164** Netflix Movie Service Lifecycle Requirements: 1. Needs to support continued ranking and updating based on user profiles and analytic results. #### **M0165** Web Search Lifecycle Requirements: - 1. Needs to support purge data after a certain time interval (a few months). - 2. Needs to support data cleaning. #### M0162 Materials Data for Manufacturing Lifecycle Requirements: 1. Needs to support data quality handling; current process is poor or unknown. #### M0176 Simulation-Driven Materials Genomics Lifecycle Requirements: - 1. Needs to support validation and UQ of simulation with experimental data. - 2. Needs to support UQ in results from multiple datasets. #### M0214 Object Identification and Tracking Lifecycle Requirements: 1. Needs to support veracity of extracted objects. #### M0215 Intelligence Data Processing and Analysis Lifecycle Requirements: 1. Needs to support data provenance (e.g., tracking of all transfers and transformations) over the life of the data. ## M0177 Electronic Medical Record Data Lifecycle Requirements: - 1. Needs to standardize, aggregate, and normalize data from disparate sources. - 2. Needs to reduce errors and bias. - 3. Needs to support common nomenclature and classification of content across disparate sources. #### M0089 Pathology Imaging Lifecycle Requirements: 1. Needs to support human annotations for validation. #### **M0191** Computational Bioimaging Lifecycle Requirements: 1. Needs to support workflow components include data acquisition, storage, enhancement, and noise minimization. #### M0188 Comparative Analysis for Metagenomes and Genomes Lifecycle Requirements: - 1. Needs to support methods to improve data quality. - 2. Needs to support data clustering, classification, and reduction. - 3. Needs to support integration of new data/content into the system's data store and annotate data. #### M0140 Individualized Diabetes Management Lifecycle Requirements: - 1. Needs to support data annotation based on domain ontologies or taxonomies. - 2. Needs to ensure traceability of data from origin (initial point of collection) through use. - 3. Needs to support data conversion from existing data warehouse into RDF triples. #### M0174 Statistical Relational Artificial Intelligence for Health Care Lifecycle Requirements: - 1. Needs to support merging multiple tables before analysis. - 2. Needs to support methods to validate data to minimize errors. #### M0172 World Population-Scale Epidemiological Study Lifecycle Requirements: 1. Needs to support data quality and capture traceability of quality from computation. #### M0173 Social Contagion Modeling for Planning Lifecycle Requirements: - 1. Needs to support data fusion from variety of .dta sources. - 2. Needs to support data consistency and prevent corruption. - 3. Needs to support preprocessing of raw data. #### **M0141** Biodiversity and LifeWatch Lifecycle Requirements: - 1. Needs to support data storage and archiving, data exchange, and integration. - 2. Needs to support data lifecycle management: data provenance, referral integrity, and identification traceability back to initial observational data. - 3. Needs to support processed (secondary) data (in addition to original source data) that may be stored for future ## Lifecycle Management uses. - 4. Needs to support provenance (and PID) control of data, algorithms, and workflows. - 5. Needs to support curated (authorized) reference data (i.e. species name lists), algorithms, software code, and workflows. #### **M0160** Truthy Twitter Data **Lifecycle Requirements**: 1. Needs to support standardized data structures/formats with extremely high data quality. #### M0163 The Discinnet Process Lifecycle Requirements: 1. Needs to support integration of metadata approaches across disciplines. ## M0209 Large Survey Data for Cosmology Lifecycle Requirements: 1. Needs to support links between remote telescopes and central analysis sites. #### M0166 Particle Physics at LHC Lifecycle Requirements: 1. Needs to support data quality on complex apparatus. #### M0155 EISCAT 3D Incoherent Scatter Radar System Lifecycle Requirements: 1. Needs to support preservation of data and avoid data loss due to instrument malfunction. ## M0157 ENVRI Environmental Research Infrastructure Lifecycle Requirements: - 1. Needs to support high data quality. - 2. Needs to support mirror archives. - 3. Needs to support various metadata frameworks. - 4. Needs to support scattered repositories and data curation. #### M0167 CReSIS Remote Sensing Lifecycle Requirements: 1. Needs to support data quality assurance. #### **M0127** UAVSAR Data Processing Lifecycle Requirements: - 1. Needs to support significant human intervention in data processing pipeline. - 2. Needs to support rich robust provenance defining complex machine/human processing. #### M0090 Atmospheric Turbulence Lifecycle Requirements: 1. Needs to support validation for output products (correlations). #### Others #### **General Requirement** - 1. Needs to support rich user interfaces from mobile platforms to access processed results. - (6: M0078, M0127, M0129, M0148, M0160, M0164) - 2. Needs to support performance monitoring on analytic processing from mobile platforms. ## (2: M0155, M0167) - 3. Needs to support rich visual content search and rendering from mobile platforms. - (13: M0078, M0089, M0161, M0164, M0165, M0166, M0176, M0177, M0183, M0184, M0186, M0219, M0223) - 4. Needs to support mobile device data acquisition. - (1: M0157) - 5. Needs to support security across mobile devices. - (1: M0177) ## <u>M0148</u> NARA: Search, Retrieve, Preservation Other Requirements: 1. Needs to support mobile search with similar interfaces/results from a desktop. ## M0219 Statistical Survey Response Improvement Other Requirements: 1. Needs to support mobile access. ## **M0175** Cloud Eco-System for Finance **Other Requirements:** 1. Needs to support mobile access. ## **M0161** Mendeley **Other Requirements:** 1. Needs to support Windows Android and iOS mobile devices for content deliverables from Windows desktops. ## Others #### **M0164** Netflix Movie Service **Other Requirements:** 1. Needs to support smart interfaces for accessing movie content on mobile platforms. #### M0165 Web Search Other Requirements: 1. Needs to support mobile search and rendering. #### **M0176** Simulation-Driven Materials Genomics **Other Requirements:** 1. Needs to support mobile apps to access materials genomics information. #### M0177 Electronic Medical Record Data Other Requirements: 1. Needs to support security across mobile devices. #### **M0089** Pathology Imaging **Other Requirements:** 1. Needs to support 3D visualization and rendering on mobile platforms. #### M0078 Genomic Measurements Other Requirements: 1. Needs to support mobile platforms for physicians accessing genomic data (mobile device). #### M0140 Individualized Diabetes Management Other Requirements: 1. Needs to support mobile access. #### M0173 Social Contagion Modeling for Planning Other Requirements: 1. Needs to support an efficient method of moving data. #### M0141 Biodiversity and LifeWatch Other Requirements: 1. Needs to support access by mobile users. #### M0160 Truthy Twitter Data Other Requirements: 1. Needs to support a low-level data storage infrastructure for efficient mobile access to data. #### M0155 EISCAT 3D Incoherent Scatter Radar System Other Requirements: 1. Needs to support real-time monitoring of equipment by partial streaming analysis. ## <u>M0157</u> ENVRI Environmental Research Infrastructure **Other Requirements**: 1. Needs to support various kinds of mobile sensor devices for data acquisition. ## **M0167** CReSIS Remote Sensing **Other Requirements:** 1. Needs to support monitoring of data collection instruments/sensors. ## **M0127** UAVSAR Data Processing **Other Requirements**: 1. Needs to support field expedition users with phone/tablet interface and low-resolution downloads. ## **M0129** MERRA Analytic Services **Other Requirements:** - 1. Needs to support smart phone and tablet access. - 2. Needs to support iRODS data management. ## **M0186** Climate Studies **Other Requirements:** 1. Needs to support phone-based input and access. ## M0183 DOE-BER Subsurface Biogeochemistry Other Requirements: 1. Needs to support phone-based input and access. ## M0184 DOE-BER AmeriFlux and FLUXNET Networks Other Requirements: 1. Needs to support phone-based input and access. ## M0223 Consumption Forecasting in Smart Grids Other Requirements: 1. Needs to support mobile access for clients. # **Appendix E: Index of Terms** # **Appendix F: Acronyms**
AWS Amazon Web Services BC/DR Business Continuity and Disaster Recovery CMS Compact Muon Solenoid CP Charge Parity CPU Central Processing Unit CRTS Catalina Real-Time Transient Survey DES Dark Energy Survey EHR Electronic Health Records EISCAT European Incoherent Scatter Scientific Association EMSO European Multidisciplinary Seafloor and water column Observatory ENVRI Common Operations for Environmental Research Infrastructures EPOS European Plate Observing System GB Gigabyte GHG Greenhouse Gas GIS Geographic Information Systems GPFS General Parallel File System GPS Global Positioning System GPU Graphics Processing Unit HPC High-Performance Computing IAGOS In-service Aircraft for a Global Observing System ICA Independent Component Analysis INPCS Independent Network for Patient Care iRODS Integrated Rule-Oriented Data System ISO International Organization for Standardization KML Keyhole Markup Language LDA latent Dirichlet allocation LHB Large Hadron Beauty LSST Large Synoptic Survey Telescope MPI Message Passing Interface MRI Magnetic Resonance Imaging NCSA National Center for Computing Applications NUCSA National Center for Computing Applications NIKE NIST Integrated Knowledge EditorialNet NRL Near Real Time PB petabyte PCA Principal Component Analysis R&D research and development RDF Resource Description Framework RDBMS Relational Database Management Systems SIOS Svalbard Integrated Arctic Earth Observing System TB Terabyte Tf-idf term frequency-inverse document frequency UI user Interface UPS United Parcel Service WLCG Worldwide LHC Computing Grid XML Extensible Markup LanguageZTF Zwicky Transient Factory ## **Appendix G: References** ## **GENERAL RESOURCES** https://bigdatacoursespring2014.appspot.com/unit?unit=12 Use Case 6 Mendeley http://mendeley.com http://dev.mendeley.com Use Case 7 Netflix http://www.slideshare.net/xamat/building-largescale-realworld-recommender-systems-recsys2012-tutoria by Xavier Amatriain, http://techblog.netflix.com/ Use Case 8 Search http://www.slideshare.net/kleinerperkins/kpcb-internet-trends-2013, http://webcourse.cs.technion.ac.il/236621/Winter2011-2012/en/ho_Lectures.html, http://www.ifis.cs.tu-bs.de/teaching/ss-11/irws, http://www.slideshare.net/beechung/recommender-systems-tutorialpart1intro, http://www.worldwidewebsize.com/ Use Case 9 IaaS (Infrastructure as a Service) Big Data Business Continuity and Disaster Recovery (BC/DR) Within A Cloud Eco-System provided by Cloud Service Providers (CSPs) and Cloud Brokerage Service Providers (CBSPs) http://www.disasterrecovery.org/ Use Case 11 and Use Case 12 Simulation driven Materials Genomics http://www.materialsproject.org Use Case 13 Large Scale Geospatial Analysis and Visualization http://www.opengeospatial.org/standards, http://geojson.org/, http://earth-info.nga.mil/publications/specs/printed/CADRG/cadrg.html Use Case 14 Object identification and tracking from Wide Area Large Format Imagery (WALF) Imagery or Full Motion Video (FMV) - Persistent Surveillance http://www.militaryaerospace.com/topics/m/video/79088650/persistent-surveillance-relies-on-extracting-relevant-data-points-and-connecting-the-dots.htm, http://www.defencetalk.com/wide-area-persistent-surveillance-revolutionizes-tactical-isr-45745/ Use Case 15 Intelligence Data Processing and Analysis http://www.afcea-aberdeen.org/files/presentations/AFCEAAberdeen_DCGSA_COLWells_PS.pdf, http://stids.c4i.gmu.edu/papers/STIDSPapers/STIDS2012_T14_SmithEtAl_HorizontalIntegrationOfWarfighterIntel.pdf, http://stids.c4i.gmu.edu/STIDS2011/papers/STIDS2011_CR_T1_SalmenEtAl.pdf, http://www.youtube.com/watch?v=14Qii7T8zeg, http://dcgsa.apg.army.mil/ Use Case 16 Electronic Medical Record (EMR) Data: Regenstrief Institute, Logical observation identifiers names and codes, Indiana Health Information Exchange, Institute of Medicine Learning Healthcare System Use Case 17 Pathology Imaging/digital pathology; https://web.cci.emory.edu/confluence/display/PAIS, https://web.cci.emory.edu/confluence/display/HadoopGIS Use Case 19 Genome in a Bottle Consortium: www.genomeinabottle.org Use Case 20 Comparative analysis for metagenomes and genomes http://img.jgi.doe.gov Use Case 25 Biodiversity and LifeWatch Use Case 26 Deep Learning: Recent popular press coverage of deep learning technology: http://www.nytimes.com/2012/11/24/science/scientists-see-advances-in-deep-learning-a-part-of-artificial-intelligence.html, http://www.nytimes.com/2012/06/26/technology/in-a-big-network-of-computers-evidence-of-machine-learning.html, http://www.wired.com/wiredenterprise/2013/06/andrew_ng/; A recent research paper on HPC for Deep Learning: http://www.stanford.edu/~acoates/papers/CoatesHuvalWangWuNgCatanzaro_icml2013.pdf Widely-used tutorials and references for Deep Learning: http://ufldl.stanford.edu/wiki/index.php/Main_Page, http://deeplearning.net/ Use Case 27 Organizing large-scale, unstructured collections of consumer photos http://vision.soic.indiana.edu/disco Use Case 28 Truthy: Information diffusion research from Twitter Data http://truthy.indiana.edu/, http://cnets.indiana.edu/groups/nan/truthy, http://cnets.indiana.edu/groups/nan/despic Use Case 30 CINET: Cyberinfrastructure for Network (Graph) Science and Analytics http://cinet.vbi.vt.edu/cinet_new/ Use Case 31 NIST Information Access Division analytic technology performance measurement, evaluations, and standards http://www.nist.gov/itl/iad/ Use Case 32 DataNet Federation Consortium DFC: The DataNet Federation Consortium, iRODS Use Case 33 The 'Discinnet process', metadata < -> Big Data global experiment http://www.discinnet.org Use Case 34 Semantic Graph-search on Scientific Chemical and Text-based Data http://www.eurekalert.org/pub_releases/2013-07/aiop-ffm071813.php, http://xpdb.nist.gov/chemblast/pdb.pl Use Case 35 Light source beamlines http://www-als.lbl.gov/, http://www.aps.anl.gov/ Use Case 36 CRTS survey, CSS survey; For an overview of the classification challenges, see, e.g., http://arxiv.org/abs/1209.1681 Use Case 37 DOE Extreme Data from Cosmological Sky Survey and Simulations http://www.lsst.org/lsst/, http://www.nersc.gov/, http://science.energy.gov/hep/research/non-accelerator-physics/, http://www.nersc.gov/assets/Uploads/HabibcosmosimV2.pdf Use Case 38 Large Survey Data for Cosmology http://desi.lbl.gov, http://www.darkenergysurvey.org Use Case 39 Particle Physics: Analysis of LHC Large Hadron Collider Data: Discovery of Higgs particle http://grids.ucs.indiana.edu/ptliupages/publications/Where%20does%20all%20the%20data%20come%20 from%20v7.pdf, http://www.es.net/assets/pubs_presos/High-throughput-lessons-from-the-LHC-experience.Johnston.TNC2013.pdf Use Case 40 Belle II High Energy Physics Experiment http://belle2.kek.jp Use Case 41 EISCAT 3D incoherent scatter radar system https://www.eiscat3d.se/ Use Case 42 ENVRI, Common Operations of Environmental Research Infrastructure, ENVRI Project website, ENVRI Reference Model, ENVRI deliverable D3.2: Analysis of common requirements of Environmental Research Infrastructures, ICOS, Euro-Argo, EISCAT 3D, LifeWatch, EPOS, EMSO Use Case 43 Radar Data Analysis for CReSIS Remote Sensing of Ice Sheets https://www.cresis.ku.edu, http://polargrid.org/polargrid/gallery Use Case 44 UAVSAR Data Processing, Data Product Delivery, and Data Services http://uavsar.jpl.nasa.gov/, http://www.asf.alaska.edu/program/sdc, http://quakesim.org Use Case 47 Atmospheric Turbulence - Event Discovery and Predictive Analytics http://oceanworld.tamu.edu/resources/oceanography-book/teleconnections.htm, http://www.forbes.com/sites/toddwoody/2012/03/21/meet-the-scientists-mining-big-data-to-predict-the-weather/ Use Case 48 Climate Studies using the Community Earth System Model at DOE.s NERSC center http://esgf.org/, http://www-pcmdi.llnl.gov/, http://www.nersc.gov/, http://science.energy.gov/ber/research/cesd/, http://www2.cisl.ucar.edu/ Use Case 50 DOE-BER AmeriFlux and FLUXNET Networks http://Ameriflux.lbl.gov, http://www.fluxdata.org Use Case 51 Consumption forecasting in Smart Grids http://smartgrid.usc.edu, http://ganges.usc.edu/wiki/Smart_Grid, https://www.ladwp.com/ladwp/faces/ladwp/aboutus/a-power/a-psmartgridla, http://ieeexplore.ieee.org/xpl/articleDetails.jsp?arnumber=6475927 ## **DOCUMENT REFERENCES** ¹ "Big Data is a Big Deal", The White House, Office of Science and Technology Policy. http://www.whitehouse.gov/blog/2012/03/29/big-data-big-deal (accessed February 21, 2014)